CHAPTER 14 # EXAMPLES OF COST AND RETURN ESTIMATES: UPPER MIDWEST DAIRY FARM This chapter contains examples of cost and return (CAR) estimates for a Minnesota crop-livestock farm using the recommendations contained in this report. The same data was used in Chapter 13 to estimate the costs of production for the dairy enterprise on the farm. #### UPPER MIDWEST DAIRY FARM #### **Farm Description** Ben Dairyman began farming with his father in 1974. He began buying into the business immediately and continued doing so as capital became available. By 1980 Ben and his wife, Bev, had taken over the operation of the business. On April 1,1980 they purchased the farm from Ben's parents. They had made a great deal of financial progress by the end of 1991. The data below were obtained from the summary of their farm records for 1991 and through a personal interview with Ben during early 1992. The Dairyman family was composed of Ben and Bev, both 38 years old at the end of 1991, and 4 children. The children's ages were 5, 9, 12, and 14 at the close of 1991. Ben completed three years of a program leading to a bachelor's degree before returning to the farm. He was employed full time on the farm. Bev completed a B. A. in Liberal Arts. She had been employed off of the farm during the previous 17 years, with the exception of maternity leaves. She was working full time as an executive secretary for a firm in the local town (10 miles round trip) for an annual salary of \$21,000. In addition, she helped with some of the office work and other overhead activities of the business. Ben and Bev owned 356 acres of which 303 were cropped. In addition they paid cash rent to lease 55 acres and farmed another 47 acres under a crop-share arrangement. The number of acres of the crops they produced in 1991 are listed in Schedule 14.1. They produced a corn-soybean rotation on the better quality land. A rotation of corn, oats-alfalfa establishment, and three years of alfalfa production was produced on the remaining acreage. Cash rental rates in the area for the land suitable for the corn-soybean rotation were \$85 per acre, while the rental for the lower quality land was \$50. The landlord received one-third of the crop on the crop-shared land and did not share in the operating costs. Ben participated in the feed grain program on the owned land. At the time these data were collected he planned to put an acreage equal to 5% of the corn base into the acreage reduction program (ARP) and collect the maximum deficiency payment during 1992. The rented land did not have a corn base. Ben's dairy barn had space for 77 cows. The herd averaged 89 cows in 1991 (Schedule 14.2). In addition to milk and cull animals, he had been raising a few bulls from outstanding cows for sale as sires. The remaining bull calves were given to the full-time hired worker as nonmonetary compensation. The heifer calves were raised as herd replacements. The operator's estimate of the labor use and the compensation paid during 1991 is given in Schedule 14.4. He expected it to be similar during 1992. The buildings, improvements, machinery, and equipment at the close of 1991 are listed in Schedules 14.6 and 14.7. Many of these assets had been in use for a relatively long period. However, they were well maintained and very functional. In addition to the year of purchase and book value (remaining basis on the depreciation schedule), the operator provided estimates of the current market value and the years of useful life remaining. ## **Assumptions for Projected CARs** A projected CAR for the dairy herd on this farm is presented in Chapter 13. A brief version of the projected CAR is given in Table 13.2. A detailed CAR with related notes is presented in Table 13.3 and various appendix tables. Readers interested in a livestock example should refer to these tables. The data sources and the assumptions made in preparing the 1992 projected CAR for corn and soybean are explained here. The machinery operations Ben planned to use during 1992 and the purchased inputs are listed in Schedules 14.5A, and 14.5B. The projected CAR are presented on an annual, per planted acre basis. ## Gross Value of Production The operator provided the average yield he expected to produce over the next five years. He assumed that any significant shortfall caused by hail, drought, flood, etc. would be made up for by crop insurance revenue. The expected production and revenue per acre is based on a projected yield of 130 bushels per acre. The owner has 151 acres of corn base on his own land. For corn, 0.05 of the base or 7.55 acres had to be placed in the acreage reduction program (ARP). The owner is eligible to receive deficiency payments on up to 85% of the corn base that is not placed in set-aside. Thus the deficiency payment applies to 80% of the corn base. The operator's ASCS program yield is 108 bushels per acre. The operator planned to plant 121 [(151)(0.80)] acres of corn on his owned land. Thus, the CAR for corn includes the cost and returns for 1 planted acre of corn and .0625 acres of ARP (7.55/121). The expected deficiency payment for 1992 was \$0.48 per bushel. The actual average payment turned out to be \$0.73 per bushel. The total expected deficiency payment is calculated as 151 ac x .80 x 108 bu x \$.48 = \$6,262.27. Dividing by 121 acres results in a deficiency payment of \$51.75 per planted acre. The operator expected the cash price of corn on December 31, 1992 to be \$2.15. This gives cash revenue of \$279.50 per acre. #### Fuel, Lube, and Repairs The fuel, lube, and repair costs assume the power units are operated 10% longer than the time required for the operation. These three costs were calculated by multiplying the hours required for a given operation by the cost per hour and then summing over the machines listed in Schedule 14.5A. The specific operations required for corn production along with the costs of the operations are listed in Table 14A.1. Data Table 14.1 A Sample One-page CAR Summary for a Corn Budget 1992 Projected Costs and Returns for Corn Per Planted Acre on Owned Land, Detailed Ben & Bev Dairyman Farm, Upper Midwest, USA (See Chapter 14 for a complete description of the farm) Prepared by John Q. Taskforce, Department of Agricultural Economics, Anonymous State University, March 1992 | | Item | Units | Quantity | Price | Value | |----|--|----------|----------|--------|--------------| | | Gross Value Of Production: | | | | | | 1 | Corn (a) | Bu | 130.0000 | 2.150 | 279.50 | | 2 | Deficiency Payment (b) | Αc | 1.0000 | 51.750 | 51.75 | | 3 | Interest on Receipts to December (c) | | | 0.092 | 0.00 | | 4 | Total Revenue (d) | | | | 331.25 | | | Operating Costs | | | | | | 5 | Seed (e) | 000 | 28.0000 | 0.882 | 24.70 | | 6 | Anhydrous Ammonia (f) | cwt | 1.2000 | 9.400 | 11.28 | | 7 | Dry Fertilizer 8-32-16 (g) | cwt | 1.0000 | 8.950 | 8.95 | | 8 | Zinc (g) | lb | 1.0000 | 0.320 | 0.32 | | 9 | Extrazine (h) | lb | 2.2000 | 3.790 | 8.34 | | 10 | 2-4-D & Custom Application (i) | Ac | 1.0000 | 7.250 | 7.25 | | 11 | ARP Seed (j) | Bu | 0.1000 | 3.000 | 0.30 | | 12 | Crop Insurance (k) | Ac | 1.0000 | 4.450 | 4.45 | | 13 | Anhydrous Applicator Rental (f) | Αc | 1.0000 | 0.500 | 0.50 | | 14 | Fuel & Lube (1) | | | | 6.60 | | 15 | Repairs (m) | | | | 5.40 | | 16 | Interest on Oper. Inputs to Dec (n) | | | | 4.55 | | 17 | Interest on Fuel & Lube to Dec (o) | | | | 0.22 | | 18 | Interest on Repairs to Dec (p) | | | | 0.17 | | 19 | Total Operating Costs (d) | | | | 83.02 | | | All (10 1 1 | | | | | | 20 | Allocated Overhead | HR | | | 9.41 | | 20 | Hired Labor 1(q) | | | | | | 22 | Hired Labor 2(q) | HR | | | 0.45 | | 23 | Opportunity Cost of Operator Labor (r) | HR
HR | | | 1.71 | | 23 | Opportunity Cost of Son's Labor (r) Total Implicit Interest on Labor (s) | пк | | | 0.00
0.38 | | 25 | Total Labor cost (s) | | | | 11.95 | | 26 | Capital Recovery of Mach & Eq Inv(t) | | | | 42.15 | | 27 | Opportunity Cost of Land (u) | Ac | 1.0625 | 85.000 | 90.31 | | 28 | Insurance (v) | 110 | 1.0023 | 55.000 | 0.00 | | 29 | General Farm Overhead (w) | | | | 9.73 | | 30 | Total Allocated Overhead (d) | | | | 166.09 | | 31 | | | | | 249.11 | | | | | | | | | 32 | Value Of Prod. Less Total Oper. Costs (d) | | | | 248.23 | | 33 | Value Of Prod. Less Total Costs Listed (d) | | | | 82.14 | | | | | | | | and assumptions used to estimate machinery costs are listed in Table 14A.2. The costs of operating various tractors and implements are contained in Table 14A.3, while the costs of performing various operations using tractors and implements are contained in Table 14A.4. The fuel consumption and repairs are estimated using list prices for machinery and horsepower given in Schedule 14.7 and the repair equations presented in Chapter 5 of this publication. All of the power units have a diesel engine. The price of diesel fuel delivered to the farm on January 1, 1992 is \$0.90 per gallon. #### Interest Interest on operating inputs is based on cash costs and is calculated monthly until December 31 at an annual rate of 9.2%. This is based on a risk-free rate of 3%, a risk premium of 2% and an expected inflation rate of 4%. The risky real rate is then 5%. The monthly nominal interest rate is 0.7361% while the monthly inflation rate is 0.3274%. #### Labor The amounts of labor per cow in the projected CARs prepared in Chapter 13 were based on the hours used during 1991 as shown in Schedule 14.4. The amounts of labor for the crop enterprises by month are estimated using engineering equations for machinery with adjustments for downtime, fueling, travel, etc. The rates paid to hired workers during 1991 (Schedule 14.4) are adjusted forward to reflect inflation and used as the hired wage rates in the 1992 projections. The 1991 values are \$9.47 per hour for worker 1 and \$5.43 per hour for worker 2. The 1992 nominal averages are \$9.845 per hour for
hired worker 1 and \$5.645 per hour for hired worker 2. The opportunity cost of unpaid labor for the operator was assumed to be \$9.50 per hour in 1991. The wage rate of the second hired worker (\$5.43 per hour) was used as an estimate of the opportunity cost of the son's labor in 1991. These 1991 wage rates were adjusted for inflation in 1992 giving 1992 nominal averages of \$9.88 and \$5.645 per hour. The allocation of tasks to the various labor types was based on history and Ben's best guess of who would likely perform the various operations. For example, Ben planned to plant and spray, but leave most other tasks to the hired help. #### Capital Recovery Capital recovery is based on the difference between the 1992 replacement purchase cost and the estimated salvage value at the end of the useful life using either the Cross-Perry (1995, 1996) or the ASAE remaining value equations. The capital recovery cost is computed using a real annuity that is then adjusted for inflation of 4% in the current period. #### Other Overhead Costs The general farm overhead costs are based on the allocations in Schedule 14.8 and the production of 154 acres of corn, 27 acres of corn silage, 30 acres of oats-alfalfa establishment, 83 acres of alfalfa, 102 acres of soybeans, and 7.55 acres of ARP. The insurance cost listed in Schedule 14.8 is insurance on the machinery and equipment. This cost is not allocated to the various enterprises in the projected CAR based on 1991 data but is computed directly in estimating machinery costs. The other overhead costs are allocated to the various crops based on the percentages in Schedule 14.8. The opportunity cost of land is the rental rate for the quality of land being used. Thus, neither the real estate taxes nor the interest on the real estate loan are allocated to the projected CAR for crops. Table 14.2 A Sample Detailed CAR Summary for a Corn Budget 1992 Projected Costs and Returns for Corn Per Planted Acre on Owned Land, Detailed Ben & Bev Dairyman Farm, Upper Midwest, USA (See Chapter 14 for a complete description of the farm) Prepared by John Q. Taskforce, Department of Agricultural Economics, Anonymous State University, March 1992 | I | tem | Units | Quantity | Price | Month of Revenue/Expense | Value | Implicit
interest | | |------|---|-------|----------|--------|--------------------------|--------|----------------------|--| | (| Gross Value Of Production: | | | | | | | | | 1 | Corn (a) | Bu | 130.00 | 2.150 | 12 | 279.50 | 0.000 | | | 2 | Deficiency Payment (b) | Ac | 1.00 | 51.750 | 12 | 51.75 | 0.000 | | | 3 | Interest on Receipts to December (c) | | | 0.092 | | 0.00 | | | | 4 | Total Revenue (d) | | | | | 331.25 | | | | (| Operating Costs | | | | | | | | | 5 | Seed (e) | 000 | 28.00 | 0.882 | 2 | 24.70 | 1.879 | | | 6 | Anhydrous Ammonia (f) | cwt | 1.20 | 9.400 | -2 | 11.28 | 1.220 | | | 7 | Dry Fertilizer 8-32-16 (g) | cwt | 1.00 | 8.950 | 5 | 8.95 | 0.47 | | | 8 | Zinc (g) | lb | 1.00 | 0.320 | 5 | 0.32 | 0.01 | | | 9 | Extrazine (h) | lb | 2.20 | 3.790 | 5 | 8.34 | 0.439 | | | 10 | 2-4-D & Custom Application (i) | Ac | 1.00 | 7.250 | 8 | 7.25 | 0.21 | | | 11 | ARP Seed (j) | Bu | 0.10 | 3.000 | 5 | 0.30 | 0.01 | | | 12 | Crop Insurance (k) | Ac | 1.00 | 4.450 | 5 | 4.45 | 0.23 | | | 13 | Anhydrous Applicator Rental (f) | Ac | 1.00 | 0.500 | -2 | 0.50 | 0.05 | | | 14 | Fuel & Lube (1) | | | | | 6.60 | 0.22 | | | 15 | Repairs (m) | | | | | 5.40 | | | | 16 | Interest on Oper. Inputs to Dec (n) | | | | | 4.55 | | | | 17 | Interest on Fuel & Lube to Dec (o) | | | | | 0.22 | | | | 18 | Interest on Repairs to Dec (p) | | | | | 0.17 | | | | 19 | Total Operating Costs (d) | | | | | 83.02 | | | | 1 | Allocated Overhead | | | | | | | | | 20 | Hired Labor 1(q) | HR | 0.9510 | | | 9.41 | | | | 21 | Hired Labor 2(q) | HR | 0.0794 | | | 0.45 | | | | 22 | Opportunity Cost of Operator Labor (r) | HR | 0.1740 | | | 1.71 | | | | 23 | Opportunity Cost of Son's Labor (r) | HR | 0.0000 | | | | | | | 24 | Total Implicit Interest on Labor (s) | | | | | 0.38 | | | | 25 | Total Labor cost (s) | | | | | 11.95 | | | | 26 | Capital Recovery of Mach & Eq Inv(t) | | | | | 42.15 | | | | 27 | Opportunity Cost of Land (u) | Ac | 1.0625 | 85.000 | | 90.31 | | | | 28 | Insurance (v) | | | | | 0.00 | | | | 29 | General Farm Overhead (w) | | | | | 9.73 | | | | 30 | Total Allocated Overhead (d) | | | | | 166.09 | | | | 31 7 | Total Costs Listed (d) | | | | | 249.11 | | | | 32 Y | Value Of Prod. Less Total Oper. Costs (d) | | | | | 248.23 | | | | | Value Of Prod. Less Total Costs Listed (d | | | | | | | | TABLE 14.2 1992 Projected Costs and Returns for Corn Per Planted Acre on Owned Land, Detailed Notes - [a] The corn is priced in December at \$2.15 per bushel. The expected yield is 130 bushels per acre. This gives revenue of \$279.5 [(2.15)(130)]. Because the revenue occurs at the end of the year, no interest accrues on receipts. - [b] The total expected deficiency payment is calculated as 151 ac. x 0.80 x 108 bu. x \$0.48 where \$0.48 is the expected deficiency payment per bushel. Dividing by 121 results in a deficiency payment of \$51.75 per planted acre. This payment will actually accrue over an 18-month period but for the sake of simplicity in preparing this estimate, it was assumed that the entire payment occurred on December 31, 1992. - [c] Because all revenue payments were assumed to be received on December 31, 1992, there is no implicit interest on revenue. This line is the total of the implicit interest column in rows 1-2 of the table. - [d] Totals may not add due to rounding. - [e] Seed was planted at a rate of 28,000 kernels per acre. The price per 1,000 kernels was projected to be \$0.882 for a total cost per acre of \$24.70. Seed was purchased in February though it was not planted until May. The implicit interest was computed from February 28 until the end of the year. This gives an interest cost of *ic* ' $$R(1\% i)^{\frac{n}{12}} \& R$$ ' $(24.70)(1.092)^{\frac{10}{12}} \& 24.70$ ' 1.879 . - [f] Anhydrous ammonia is applied in the November prior to planting. The operator uses his own tractor to apply the fertilizer but rents an applicator from the local cooperative. The cost of the applicator rental is included in line 13 and is \$0.50 per acre. The cost of the use of the tractor is included in the lines on repair and capital recovery. Interest is charged for 14 months. - [g] Dry fertilizer (8-32-16) and zinc are applied at the time of planting (May) using an applicator attached to the corn planter. - [h] Extrazine (a corn herbicide) is applied in May using the operator's sprayer. Machinery and labor costs for spraying are included in lines 14, 15, 22, 24, and 26. [i] 2-4 D was applied aerially in August. The cost listed includes the chemical and the custom aerial application. #### TABLE 14.2 Detailed Notes (continued) - [j] Grass was planted on the acreage reduction program (ARP) acres (7.55) in May. The cost of the seed is listed in line 11, while the cost of labor and machinery are included in lines below. - [k] Crop insurance was \$4.45 per acre. It assumed that the premiums are due in May. - [l] Fuel and lubrication was computed using the engineering equations presented in Chapter 5. The cost of diesel is assumed to \$0.90 per gallon. For a diesel tractor with 140 horsepower (HP) the consumption of fuel per hour is given by where PTO_{max} is the maximum PTO horsepower per hour. Fuel cost is obtained by multiplying the hours of operation required for each operation by the cost of fuel per hour and fuel consumption per hour and then summing over the machine operations. For example, the cost of fuel per hour for the 140 HP tractor is \$5.5188 [(0.9)(6.132)]. Lubrication is assumed to be 15% of fuel costs or \$0.8278. Total fuel and lube cost is then \$6.34662 per hour. As an example consider the fuel and lubrication costs of planting corn. The cost per hour for the tractor is divided by the field capacity of the planter to get a cost per acre. This gives a cost per acre of $\frac{6.34662}{8.66}$ '\$0.73225. It is assumed in computing fuel and lubrication costs that the power unit operates 10% longer than the time required to complete the field operation. This cost per acre is thus multiplied by 1.1 to obtain a cost using January 1 prices of 0.8055 which is the cost reported for corn planting in Table 14A.4. This is then adjusted to the end of May using the inflation rate of 4%. Thus the cost per acre for planting corn of 0.8055 in January is adjusted to be 0.8188 [0.8055] as of the end of May. This is the fuel and lube cost reported in Table 14A.1. These nominal monthly costs for all operations are then summed to get the total in line 14 of 0.8056. This total is also reported in Table 14A.1. Interest is charged on each operating expense from the end of the month of occurrence to the end of the year. For planting fuel and lube it is charged from May 31 until the end of the year at a rate of 9.2%. This will give $$ic$$ ' $(0.8188)(1.092)^{\frac{7}{12}}$ & 0.8188 ' 0.043. Detailed information on the costs of all the machinery is contained in Table 14A.4. #### TABLE 14.2 Detailed Notes (continued) [m] Repair costs for each machine are estimated using the appropriate repair cost equations given in Chapter 5. Total repair costs are obtained by summing costs over the operations listed in Schedule 5a. Repair costs assume the power unit operates 10% longer than the time required to complete the operation just as with fuel and lubrication. For example consider the 140 HP tractor with a nominal purchase price at the beginning of 1992 of \$53,610 and list price of \$58,971. Total repairs over the 20-year lifetime of the tractor evaluated in end of 1992 dollars are given by $$C_{rm}(140HP\,new\,tractor)$$ (.007)(58,971)(1.04) $\left(\frac{6,000}{1,000}\right)^{2.0}$ (\$15,455.1197. The list price is adjusted by the 4% inflation rate. The life of the tractor is
6,000 [(300 hours/year)(20 years)] hours. Dividing the total cost by 6,000 hours gives a per hour cost of \$2.5758. Also consider the corn planter with a useful life of 15 years and annual use of 75 hours per year. The total repair cost is $$C_{rm}(planter)$$ (.32) (18,095) (1.04) $\left(\frac{1,125}{1,000}\right)^{2.1}$ \$7,711.91 in end-of-year dollars. The cost per hour is \$6.855 [(7,711.91)/(1,125)]. So the total cost per hour of machine time in planting corn is \$9.4608 [(2.5758)+(6.8550)]. Since we assume that the tractor operates 10% more hours than the actual planting time, the cost per hour for the operation is \$9.688 [(2.5758)(1.1)+(6.8550)]. The field capacity of the corn planter is 8 2/3 acres per hour. This gives a per acre cost of \$1.1179. This is also reported in Table 14A.4. This is an end-of-year value. In Table 14A.1, this value is reported in the Plant Corn column in the Repair Cost per Acre (End-of-Year Prices) row. The convention we adopt for interest on repair expenses is to compute nominal interest on the year-end repair value rather than attempting to adjust repair cost to the month of operation. Thus the repair interest on planting corn is given by $$ic$$ ' $(1.1179)(1.092)^{\frac{7}{12}}$ & 1.1179 Also consider the repair costs for the row cultivation operation which uses the used 140 HP tractor. This tractor was purchased in 1987 for a nominal cost of \$26,419. The tractor had 1,250 hours of use at the time of purchase. Ben Dairyman used the tractor 300 hours per year for the years 1987-91. The accumulated hours are $2,750 \left[1,250 + (300)(5)\right]$. The tractor has total useful life of 20 years. Repair expenses are computed on the list price of a new tractor. Since this tractor is similar to the other 140 HP tractor, we can use the same list price to compute repair expenses. First we compute the cumulated expenses for the first 2,750 hours of use. This will give TABLE 14.2 Detailed Notes (continued) $$C_{rm}(140 HP\, used\, tractor, 2,750\, hrs) ~~(.007)(58,971)(1.04) \left(\frac{2,750}{1,000}\right)^{2.0} ~~\$3,246.6484 ~.$$ Then we compute the repair expenses for the total lifetime use of 5,750 hours [2,750 + (10)(300)]. This gives $$C_{rm}(140\,HP\,used\,tractor,5,750\,hrs)$$ ' $(.007)\,(58,971)(1.04)\left(\frac{5,750}{1,000}\right)^{2.0}$ ' \$14,194.0248. The repair expenses that are included in the cost estimation are given by the difference or 14,194.0248 - 3,246.6484 = \$10,947.3764. The cost per hour is then \$3.649 [10,947.3764/3,000]. Notice that is quite a bit higher than the cost of the new 140 HP tractor (\$2.58) since the used tractor is in the high repair cost range of its life. Now consider the repair costs for the row cultivator. This has a useful life of 15 years and annual use of 30 hours per year. The list price is \$10,615. The total repair cost is $$C_{rm}(rowcultivator)$$ (.17)(10,615)(1.04) $\left(\frac{450}{1,000}\right)^{2.2}$ \$323.9429 in end-of-year dollars. The cost per hour is \$0.7199 [(323.9429)/(450)]. So the total cost per hour of machine time in row cultivating is \$4.73 [(3.649)(1.1)+(0.7199)]. The field capacity of the row cultivator is 17.45 acres per hour. This gives a per acre cost of \$0.27. This is also reported in Table 14A.4. This is an end-of-year value. In Table 14A.1, this value is reported in the Row Cultivate column in the Repair Cost per Acre (End-of-Year Prices) row. Total repair costs are given by adding up the costs for each operation needed to grow corn. The total from Table 14A.1 is \$5.39688. Interest on this expense is also given in Table 14A.1 and is \$0.17. - [n] All input costs are assumed to occur on the last day of the month. Interest is compounded at a nominal monthly rate of 0.7361%. Real interest accrues at a monthly rate of 0.4074% while inflation occurs at a monthly rate of 0.32737%. An expense in January accrues interest for 11 months while an expense in May accrues interest for 7 months. The cost in this line is the sum of the implicit interest costs in the last column of the Table 14.2 for lines 5-13. - [o] Interest on fuel and lube comes from Table 14A.1. This comes from paying interest at a nominal rate for the appropriate number of months on the expense for each operation from the month of operation until December 31st. For row cultivating this gives an interest on fuel and lube expense of *ic* ' $$(0.40789)(1.092)^{\frac{6}{12}}$$ & 0.40789 ' 0.01835. #### TABLE 14.2 Detailed Notes (continued) Adding these interest expenses up over all the operations gives the total interest charges of \$0.22235. [p] Interest on repairs comes from Table 14A.1. This comes from paying interest at a nominal rate for the appropriate number of months on the expense for each operation from the month of operation until December 31st. For row cultivation this gives an interest on repair expense of *ic* ' $$(0.27121)(1.092)^{\frac{6}{12}}$$ & 0.27121 ' 0.0122. Adding these interest expenses up over all the operations gives the total interest charges of \$0.1706. Labor for corn production is based on the machine operations performed adjusted by a labor multiplier. We have data on the nominal (opportunity) cost for each type of labor for 1991. For the operator this is assumed to be \$9.50 per hour. For the hired worker this is computed in Schedule 14.4. Total compensation for the first hired worker was \$24,140. Dividing by the number of hours worked gives an average nominal wage of \$9.466 [24,140/2,550]. This is adjusted to an average 1992 nominal wage of \$9.845 [(9.466)(1.04)]. For the second hired worker compensation was equal to \$4,885. This gives an implied nominal wage of \$5.4277 [4,885/900]. The nominal value for 1992 is \$5.645. This is a nominal average for the year. As in Chapter 13, we may want to create a nominal set of prices for each month that have this average. The easiest way to do this is using the procedure suggested in Chapter 2. What is wanted then is a real (and also nominal given the base period convention) price at the end of the year that when converted to monthly nominal prices has a simple average equal to the reported nominal average. Let p̄ h be the average nominal price for the year, p_j the nominal price in the jth month and p_m the monthly rate of inflation. We can then find the real (nominal) price at the end of the year (pf) as follows #### TABLE 14.2 Detailed Notes (continued) $$\bar{p}^{n} \stackrel{12}{\cdot} \frac{S}{p_{j}^{n}}$$ $$\bar{p}^{n} \stackrel{1}{\cdot} \frac{j' \cdot 1}{12}$$ $$p_{j}^{n} \stackrel{1}{\cdot} p^{r} (1 \% p_{m})^{j \& 12}$$ $$\stackrel{12}{\cdot} \frac{S}{p^{r} (1 \% p_{m})^{j \& 12}}{12}$$ $$Y \bar{p}^{n} \stackrel{1}{\cdot} \frac{j' \cdot 1}{12}$$ $$Y p^{r} \stackrel{12}{\cdot} \frac{(12) (\bar{p}^{n})}{S} (1 \% p_{m})^{j \& 12}$$ $$\stackrel{12}{\cdot} \frac{(12) (\bar{p}^{n})}{(1 \% p_{m}) S} (1 \% p_{m})^{(j \& 12 \& 1)}$$ $$\stackrel{12}{\cdot} \frac{(12) (\bar{p}^{n})}{(1 \% p_{m}) US_{0}(p_{m}, 12)}$$ $$\stackrel{12}{\cdot} \frac{(12) (\bar{p}^{n})}{(1 \% p_{m})}$$ $$\frac{(1 \% p_{m}) US_{0}(p_{m}, 12)}{p_{m}}$$ where the last equalities comes from equations 2B.7 and 2B.8 in Appendix 2B where p replaces i in the summation. Writing the expression this way allows the use of canned annuity procedures for computing p^f. The nominal price for each month is then computed as $$p_i^n \cdot p^r (1\%p_m)^{j\&12}$$ where $p_{12}^n = p_r$. Consider, for example, the average nominal price for operator labor for 1992 of \$9.88. The real price of the year, which is also the nominal price for the end of December, is given by #### TABLE 14.2 Detailed Notes (continued) $$p^{r-1} = \frac{(12)(\bar{p}^{n})}{(1\%p_{m})\left(\frac{1 \& (1\%p_{m})^{\&12}}{p_{m}}\right)}$$ $$(1\%0.003274)\left(\frac{1 \& (1\%0.003274)^{\&12}}{0.003274}\right)$$ $$118.56$$ $$(1.003274)\left(\frac{1 \& 0.961535}{0.003274}\right)$$ $$118.56$$ $$(1.003274)(11.74848)$$ $$10.0586$$ The nominal price for a given month is given using the standard nominal adjustment. For example, the cost of operator labor at the end of July is given by The real year-end values for the two hired workers and implicitly the operator's son are given in the last section of Table 14A.7. The real year-end wages are as follows: | Operator | \$10.05857 | |----------------|------------| | Hired Worker 1 | \$10.02328 | | Hired Worker 2 | \$ 5.74691 | Table 14A.7 also reports a nominal wage for each month. The procedure used in estimating labor costs for corn production was to compute the total hours used by a given operation and then multiply it by the year-end real wage. This is then adjusted to a nominal labor cost for the month of interest. Consider the operation of row cultivation performed by the lower cost hired worker. The cost per acre is given by multiplying the cost per hour for the worker by the field multiplier (1.2 hours/acre) and then dividing by the field capacity of the row cultivator. This will give $$C_{labor}(row \, cultivator, real) \cdot \left(\frac{(5.7469)(1.2)}{17.45}\right) \cdot 0.395$$. #### TABLE 14.2 Detailed Notes (continued) This can then be adjusted to the end of June using the monthly nominal inflation rate. This will give $$C_{labor}(row\,cultivator\,, June\,cost) \ \ ^{} \ \ (0.3951)(1.003274)^{\&6} \\ \ \ ^{} \ \ (0.395)(0.980579) \\ \ \ ^{} \ \ 0.3874\;.$$ These costs are then added up across operations to get the total labor cost for each type of labor. The cost of hired labor of the first type is \$9.4145 while the cost of labor of the second type is \$0.448. [r] The cost of operator labor is computed in a fashion similar to hired labor. The average nominal opportunity cost of the operator's labor in 1992 was projected to be \$9.88. The real year-end cost was projected to be \$10.05857. Consider the labor cost of planting corn. The field capacity of the planter is 8 2/3. This gives a real year-end cost per acre of $$C_{labor}(corn \, planting \,, \, real) \cdot
\left(\frac{(10.05857)(1.2)}{8.66}\right) \cdot 1.3927.$$ The cost in May is given by $$C_{labor}(cornplanting, May cost)$$ ' $(1.3927)(1.003274)$ &7 ' $(1.3927)(0.97738)$ ' (1.3612) Total operator labor costs are \$1.71. [s] Interest is charged on each labor expense at a monthly nominal rate from the month of the expense to December 31st. Consider the interest charge on the labor for planting corn. This expense will accrue interest for 7 months. The expense is given by *ic* ' $$(1.3612)(1.092)^{\frac{7}{12}}$$ & 1.3612 ' 0.0717. Total interest expenses for labor are obtained by aggregating the expenses over operations and labor types. The total is \$0.3774. #### TABLE 14.2 Detailed Notes (continued) [t] Capital recovery is based on the difference between the beginning value (list price) of the various pieces of equipment and their real salvage value at the end of their useful life. This salvage value is discounted back to the present at a real interest rate of 5% and then subtracted from the initial value to obtain a net present cost of the equipment. This is then converted to a real annual annuity following the procedures outlined in Chapter 2 and equation 6.7. Salvage values for each machine are computed using the formulas from Chapter 6. Where there is a clear match between the particular machine and the categories of Cross and Perry (1995, 96), their remaining value equations are used. When there is not a close match, the older ASAE remaining value equations are used. Such mixing of estimates is probably not a good idea, but is used here to illustrate a method that can be used when better estimates of remaining value are not available. Consider the computation of the remaining value for the 140 HP tractor used by Ben and Bev. The nominal list price at the beginning of 1992 is \$58,971 (Schedule 14.7). The projected useful life is 20 years with annual use of 300 hours per year. We compute the salvage value in the same dollars as the initial list price. We then adjust for inflation after computing the capital recovery cost. Using the equation from Table 6.3 we get an estimated remaining value of $$rv(140\,HP\,tractor\,,real)_{C\&P} \ \ ^{\mathsf{L}} \ \ (58,971)(0.97690\,\&\,(0.02301)\,(20)^{0.76}\,\&\,(0.0012)(300)^{0.6})^{3.85} \\ \ \ \ ^{\mathsf{L}} \ \ 16,286.248\,.$$ Notice that the salvage value of the used 140 HP tractor is slightly higher at \$16,368 because it is used less hours over its lifetime given annual use of only 250 hours per year by the previous owner. The capital service cost of the tractor is computed using equation 6.7. The purchase price, not the list price, is used in the calculation. $$CSC_{140 \ HP \ tractor} \cdot \frac{\left(PP \ \& \frac{SV}{(1\%r)^n}\right)}{\left(\frac{1 \ \& \ (1\%r)^{\&n}}{r}\right)} \cdot \frac{\left(53,610 \ \& \frac{16,286.25}{(1.05)^{20}}\right)}{\left(\frac{1 \ \& \ (1.05)^{\&20}}{.05}\right)}$$ $$\cdot \frac{47,471.8836}{12.46221} \cdot 3,809.266.$$ Because this is beginning-of-year value it is multiplied by (1.04) to obtain a year-end value of \$3,961.6364. This is the value reported in Table 14A.2 in the Perry-Cross (P-C) capital recovery column. Taxes, insurance, and shelter (TIS) are charged at 2% of the average of purchase price and salvage value. This gives TABLE 14.2 Detailed Notes (continued) $$TIS_{140\ HP\ tractor}$$ ' $\left(\frac{PP\ \%\ SV}{2}\right)(0.02)$ ' $\frac{53,610\ \%\ 16,286.25}{2}(0.02)$ ' $(34,948.125)(0.02)$ ' 698.9625 . Multiplying by 1.04 will give (698.9625)(1.04) = \$726.92. The sum of this and the capital recovery will give the total overhead cost for the tractor. This yields 726.92 + 3,961.636 = \$4,688.56. Dividing this by 300 hours of annual use will give \$15.63 per hour for overhead. This is the figure reported in Table 14A.3. We can perform a similar operation for the row cultivator. The nominal list price of a new like cultivator at the beginning of 1992 from Table 14A.2 is \$10,615. The projected useful life is 15 years with annual use of 30 hours per year. We compute the salvage value in the same dollars as the initial list price. We then adjust for inflation after computing the capital recovery cost. Using the equation from Table 6.2 we get an estimated remaining value of $$rv(140\,HP\,tractor,real)_{ASAE}$$ ' $(10,615)(0.60)(0.885)^{15}$ ' $1,019.11$. The capital service cost of the cultivator is given by $$CSC_{row\ cultivator} \cdot \underbrace{\begin{pmatrix} PP & \frac{SV}{(1\%r)^n} \end{pmatrix}}_{\begin{array}{c} (1\%r)^{8n} \\ \hline \\ (1.05)^{15} \end{pmatrix}}_{\begin{array}{c} (1.05)^{15} \\ \hline \\ (1.05$$ Because this is beginning-of-year value it is multiplied by (1.04) to obtain a year-end value of \$917.78. This is the value reported in Table 14A.2 in the Cross-Perry (C-P) capital recovery column. Taxes, insurance, and shelter (TIS) are charged at 2% of the average of purchase price and salvage value. This gives $$TIS_{140\ HP\ tractor}$$ ' $\left(\frac{PP\ \%\ SV}{2}\right)(0.02)$ ' $\frac{9,650\ \%\ 1,019.1}{2}(0.02)$ ' $(5,334.55)(0.02)$ ' 106.69 . #### TABLE 14.2 Detailed Notes (continued) Multiplying by 1.04 will give (106.69)(1.04) = \$110.96. The sum of this and the capital recovery will give the total overhead cost for the cultivator. This yields \$1,028.74. Dividing this by 30 hours of annual use will give \$34.29 per hour for overhead. This is the figure reported in Table 14A.3. Detailed calculations for both 140 HP tractors and the row cultivator are contained in Table 14A.6. Table 14A.3 gives overhead costs per year and per hour for all the machines owned and used by Ben and Bev. Ben planned to sell the first 90 HP tractor early in 1992 and use the newer 90 HP tractor as a replacement. Therefore, the second 90 HP tractor was used on computing all costs of production. Per acre overhead costs are computed in a manner similar to repair costs. Consider the activity of row cultivation using the row cultivator and the used 140 HP tractor. The overhead cost per hour of the tractor is \$12.40 while that of the cultivator is \$34.49. Since we assume that the tractor operates 10% more hours than the actual planting time, the cost per hour for the operation is \$47.93 [(12.40)(1.1)+(34.29)]. The field capacity of the cultivator is 17.45 acres per hour. This gives a per acre cost of \$2.74. This is also reported in Table 14A.4. This is an end-of-year value. In Table 14A.1, this value is reported in the Row Cultivate column in the Overhead Costs per Acre (End of Year) row. The sum of these expenses for all operations is in the last column of Table 14A.1 and is the Capital Recovery of Machinery & Equipment Inventory cost reported in Table 14.2. The total is \$42.1516. - [u] The cash rental rate for the quality of land is \$85 per acre. Each acre of corn requires 1 acre for corn plus .0625 acre for the ARP. This gives a total cost of \$90.3125 [(1.0625)(85)]. It is assumed that this is all paid at the end of the year or alternatively that the \$85 per acre cash rent is in year-end dollars. - [v] Insurance on machinery and equipment for 1991 is included in Table 14A.8. This could be allocated for 1992 using the 1991 data and a 4% inflation rate. For corn for grain this would give an allocation of \$0.6537 [(880)(1.04)(0.11) ÷ 154]. But because insurance was already calculated in footnote [t], no entry is made in line 28 of the estimate. - [w] General farm overhead includes the corn enterprise's share of office expense, the farm overhead portion of fuel, lube, and utilities and the farm overhead portion of maintenance and repairs. Using the data in Schedule 14.8 these costs total (\$1,194 + 3,500 + 7,165 + 1,235) \$13,094. The enterprise share for corn is \$1,440.34 or \$9.3528 per acre. Adjusting for 4% inflation gives \$9.73. Complete data is in Table 14A.8. Table 14.3 A Sample Detailed CAR Summary for a Soybean Budget 1992 Projected Costs and Returns for Soybean Per Planted Acre on Owned Land, Detailed Ben & Bev Dairyman Farm, Upper Midwest, USA (See Chapter 14 for a complete description of the farm) Prepared by John Q. Taskforce, Department of Agricultural Economics, Anonymous State University, March 1992 | | Item | Units | Quantity | Price | Month of Revenue/Expense | Value | Implicit
interest | |----------|--|-------|----------|--------|--------------------------|---------------|----------------------| | | Gross Value Of Production: | | | | | | | | 1 | Soybean (a) | Bu | 40.00 | 5.500 | 12 | 220.00 | 0.000 | | 2 | Interest on Receipts to December (b) | | | 0.092 | | 0.00 | | | 3 | Total Revenue (c) | | | | | 220.00 | | | | Operating Costs | | | | | | | | 4 | Seed (d) | lb | 70.00 | 0.142 | 2 | 9.94 | 0.756 | | 5 | Pursuit (e) | Ac | 1.00 | 13.2 | 6 | 13.20 | 0.594 | | 6 | Crop Insurance (f) | Ac | 1.00 | 3.94 | 6 | 3.94 | 0.177 | | 7 | Labor to walk crop (g) | HR | 0.40 | 6 | 7 | 2.40 | 0.090 | | 8 | Fuel & Lube (h) | | | | | 4.41 | 0.129 | | 9 | Repairs (i) | | | | | 3.89 | | | 10 | Interest on Oper. Inputs to Dec (j) | | | | | 1.62 | | | 11 | Interest on Fuel & Lube to Dec (k) | | | | | 0.13 | | | 12
13 | Interest on Repairs to Dec (1) Total Operating Costs (c) | | | | | 0.12
39.64 | | | | | | | | | | | | 1.4 | Allocated Overhead | | | | | | | | 14 | Hired Labor 1(m) | HR | 0.5121 | | | 5.09 | | | 15 | Hired Labor 2(m) | HR | 0.0688 | | | 0.39 | | | 16 | Opportunity Cost of Operator Labor (n) | HR | 0.1740 | | | 1.71 | | | 17 | Opportunity Cost of Son's Labor (n) | HR | 0.0000 | | | | | | 18 | Total Implicit Interest on Labor (o) | | | | | 0.21 | | | 19 | Total Labor cost (p) | | | | | 7.39 | | | 20 | Capital Recovery of Mach & Eq Inv(q) | | | | | 49.28 | | | 21 | Opportunity Cost of Land (r) | Ac | 1.0000 | 85.000 | | 85.00 | | | 22 | Insurance (s) | | | | | 0.00 | | | 23 | General Farm Overhead (t) | | | | | 10.68 | | | 24 | Total Allocated Overhead (c) | | | | | 159.75 | | | 25 | Total Costs Listed (c) | | |
| | 199.39 | | | | Value Of Prod. Less Total Oper. Costs (c) | | | | | 180.36 | | | 27 | Value Of Prod. Less Total Costs Listed (c) | | | | | 20.61 | | TABLE 14.3 1992 Projected Costs and Returns for Soybeans Per Planted Acre on Owned Land, Detailed Notes - [a] Ben's best estimate of the soybean price in December is \$5.50 per bushel. The expected yield is 40 bushels per acre. This gives revenue of \$220.00 [(5.50)(40)]. Because the revenue occurs at the end of the year, no interest accrues on receipts. - [b] Because all revenue payments were assumed to be received on December 31, 1992, there is no implicit interest on revenue. This line is the total of the implicit interest column in row 1 of the table. - [c] Totals may not add due to rounding. - [d] Seed was planted at a rate of 70 lbs per acre. The price per lbs was projected to be \$0.142 for a total cost per acre of \$9.94. Seed was purchased in February though it was not planted until May. The implicit interest was computed from February 28 until the end of the year. - [e] A herbicide (Pursuit) was applied in June. The cost of the herbicide is \$13.20 per acre. The operator uses his own tractor and sprayer to apply the herbicide. The cost of the use of the tractor and sprayer is included in the lines on repair and capital recovery. - [f] Crop insurance was \$3.94 per acre. It assumed that the premiums are due in June. - [g] The operator hired additional labor to walk the soybean crop in July. He paid \$6.00 per hour for the labor. An acre took 0.4 hours of labor for a cost per acre of \$2.40. - [h] Fuel and lubrication was computed using the engineering equations presented in Chapter 5. For a more complete discussion see note [l] to Table 14.2. The fuel and lube cost is \$4.41 and is reported in Table 14A.9 in the row labeled Fuel and Lube Cost per Acre (Current Month Prices) and the total column. - [i] Repair costs for each machine are estimated using the appropriate repair cost equations given in Chapter 5. Total repair costs are obtained by summing costs over the operations listed in Schedule 5b. Repair costs assume the power unit operates 10% longer than the time required to complete the operation just as with fuel and lubrication. More detail is contained in note [m] in Table 14.2. Total repair costs are given by adding up the costs for each operation needed to grow soybeans. The total from the row labeled Repair Cost per Acre (End-of-Year Prices) in Table 14A.9 is \$3.89. - [j] All input costs are assumed to occur on the last day of the month. Interest is compounded at a nominal monthly rate of 0.7361%. Real interest accrues at a monthly rate of 0.4074% while inflation occurs at a monthly rate of 0.32737%. An expense in January accrues interest for 11 months while an expense in May accrues interest for 7 months. The cost in this line is the sum of the implicit interest costs in the last column of the Table 14.3 for lines 4-7. #### TABLE 14.3 Detailed Notes (continued) - [k] Interest on fuel and lube comes from Table 14A.9. This comes from paying interest at a nominal rate for the appropriate number of months on the expense for each operation from the month of operation until December 31st. Adding these interest expenses up over all the operations gives the total interest charges of \$0.13. - [1] Interest on repairs comes from Table 14A.9. This comes from paying interest at a nominal rate for the appropriate number of months on the expense for each operation from the month of operation until December 31st and is \$0.12265. - [m] Labor for soybean production is based on the machine operations performed adjusted by a labor multiplier. A description of how the cost of this labor was computed is contained in note [q] for Table 14.2. The hired labor costs are added up across operations to get the total labor cost for each type of labor. The cost of hired labor of the first type is \$5.09 while the cost of labor of the second type is \$0.39. - [n] The cost of operator labor is computed in a fashion similar to hired labor. The average nominal opportunity cost of the operator's labor in 1992 was projected to be \$9.88. The real year-end cost was projected to be \$10.05857. Total operator labor costs are \$1.71, the same as with corn production, because the operator performs the same tasks for both crops. - [o] Interest is charged on each labor expense at a monthly nominal rate from the month of the expense to December 31st. Total interest expenses for labor are obtained by aggregating the expenses over operations and labor types. The total is \$0.2084 . 0.21. - [p] Total labor cost is found by adding up the various types of labor expense and gives \$7.39. - [q] Capital recovery is based on the difference between the beginning value (list price) of the various pieces of equipment and their real salvage value at the end of their useful life. This salvage value is discounted back to the present at a real interest rate of 5% and then subtracted from the initial value to obtain a net present cost of the equipment. This is then converted to a real annual annuity following the procedures outlined in Chapter 2 and equation 6.7. Consider the computation of the remaining value for the 140 HP used tractor owned by Ben and Bev. The nominal list price at the beginning of 1992 is \$58,971 (Schedule 14.7). The projected useful life is 20 years with annual use of 250 hours of use for the first 5 years of life and 300 hours of use for the remaining 15 years of life. This gives total lifetime use of 5,750 hours. Average use per year is 287.5 hours. We compute the salvage value in the same dollars as the initial list price. We then adjust for inflation after computing the capital recovery cost. Using the equation from Table 6.3 we get an estimated remaining value at the end of 20 years of $rv(140\,HP\,used\,tractor\,,real)_{C\&P}$ (58,971) (0.97690 & (0.02301)(20)^{0.76} & (0.0012)(287.5)^{0.6})^{3.85} ' 16.367.5876 . #### TABLE 14.3 Detailed Notes (continued) Notice that the salvage value of the this used 140 HP tractor is slightly higher than the new 140 HP tractor because it is used less hours over its lifetime given annual use of only 250 hours per year by the previous owner. The capital service cost of the tractor is computed using equation 6.7. The used purchase price, not the list price, is used in the calculation. $$CSC_{140 \ HP \ used \ tractor} \cdot \underbrace{ \begin{pmatrix} PP \ \& \frac{SV}{(1\%r)^n} \end{pmatrix}}_{\begin{array}{c} (1\%r)^n \\ \hline \begin{pmatrix} 1 \ \& \ (1\%r)^{\&n} \\ \hline r \end{pmatrix}} \cdot \underbrace{ \begin{pmatrix} 33,745.8588 \ \& \frac{16,367.5876}{(1.05)^{10}} \\ \hline \begin{pmatrix} 1 \ \& \ (1.05)^{\&10} \\ \hline 0.05 \end{pmatrix}}_{\begin{array}{c} (1.05)^{\&10} \\ \hline 0.05 \end{pmatrix}}_{\begin{array}{c} (1.05)^{\&10} \\ \hline 0.05 \\ \hline \end{pmatrix}}_{\begin{array}{c} (1.05)^{\&10} \\ \hline 0.05 \\ \hline \end{pmatrix}}_{\begin{array}{c} (1.05)^{\&10} \\ \hline \end{array}}_{\begin{array}{c} (1.05)^{\o}_{\begin{array}{c} (1.05)^{\o}_{\begin{array}{c} (1.05)^{\o}_$$ Because this is beginning-of-year value it is multiplied by (1.04) to obtain a year-end value of \$3,191.7028. This is the value reported in Table 14A.2 in the Perry-Cross (P-C) capital recovery column. Taxes, insurance, and shelter (TIS) are charged at 2% of the average of purchase price and salvage value. This gives TABLE 14.3 Detailed Notes (continued) $$TIS_{140~HP~tractor}$$ ' $\left(\frac{PP~\%~SV}{2}\right)(0.02)$ ' $\frac{33,745.8588~\%~16,367.5876}{2}(0.02)$ ' $(25,056.7232)(0.02)$ ' 501.134 . Multiplying by 1.04 will give (501.134)(1.04) = \$521.18. The sum of this and the capital recovery will give the total overhead cost for the tractor. This yields 521.18 + 3,191.70 = \$3,712.88. Dividing this by 300 hours of annual use will give \$12.38 per hour for overhead. This is the figure reported in Table 14A.3. Total capital recovery cost for all machines is \$49.28. Detailed machinery computations are contained in Table 14A.9. - [r] The cash rental rate for the quality of land is \$85 per acre. Each acre of soybean requires 1 acre of land for a total cost of \$85.00. It is assumed that this is all paid at the end of the year, or alternatively, that the \$85 per acre cash rent is in year-end dollars. - [s] Because insurance is included in footnote [q], no entry is made here. See footnote [v] of Table 14.2. - [t] General farm overhead includes the soybean enterprise's share of office expense, the farm overhead portion of fuel, lube, and utilities and the farm overhead portion of maintenance and repairs. Using the data in Table 14A.8, these costs total \$13,617.76 for 1992. The enterprise share for soybeans is \$1,089.42 or \$10.68 per acre. Table 14.4 A Sample Detailed CAR Summary for an Alfalfa Establishment Budget 1992 Projected Costs and Returns for Alfalfa Establishment Per Planted Acre on Owned Land, Detailed Ben & Bev Dairyman Farm, Upper Midwest, USA (See Chapter 14 for a complete description of the farm) Prepared by John Q. Taskforce, Department of Agricultural Economics, Anonymous State University, March 1992 | | tem | | | Month of Revenue/Expense | Value | Implicit
interest | | |--|--|----------|--------|--------------------------|-------|---|-------| | (| Gross Value Of Production: | | | | | | | | 1 | Oatlage (a) | ton | 2.50 | 15.000 | 5 | 37.50 | 1.970 | | 2 | Alfalfa Hay (b) | ton | 1.50 | 50.000 | 8 | 75.00 | 2.23 | | 3 | Interest on Receipts to December (c) | | | 0.092 | | 4.21 | | | 4 | Total Revenue (d) | | | | | 116.71 | | | (| Operating Costs | | | | | | | | 5 | Oat Seed (e) | Bu | 3.50 |
7 | 4 | 24.50 | 1.48 | | 6 | Alfalfa Seed (f) | lb | 15.00 | 3.73 | 4 | 55.95 | 3.381 | | 7 | Dry Fertilizer (3-8-0) (g) | cwt | 3.00 | 3.33 | 4 | 9.99 | 0.60 | | 8 | Potash (0-0-60) (g) | cwt | 2.00 | 7.35 | 4 | 14.70 | 0.88 | | 9 | Custom Fert. Appl. (g) | Ac | 1.00 | 3 | 4 | 3.00 | 0.18 | | 10 | Fuel & Lube (h) | | | | | 11.67 | 0.554 | | 11 | Repairs (i) | | | | | 9.20 | | | 12 | Interest on Oper. Inputs to Dec (j) | | | | | 6.53 | | | 13 | Interest on Fuel & Lube to Dec (k) | | | | | 0.55 | | | 14 | Interest on Repairs to Dec (1) | | | | | 0.44 | | | 15 | Total Operating Costs (d) | | | | | 136.53 | | | Í | Allocated Overhead | | | | | | | | 16 | Hired Labor 1(m) | HR | 1.6132 | | | 15.82 | | | 17 | Hired Labor 2(m) | HR | 0.4768 | | | 2.70 | | | | Opportunity Cost of Operator Labor (n) | HR | 0.4714 | | | 4.62 | | | 18 | | | | | | | | | | Opportunity Cost of Son's Labor (n) | HR | 0.0000 | | | | | | 19 | • • • | HR | 0.0000 | | | 1.14 | | | 19
20 | Opportunity Cost of Son's Labor (n) | HR | 0.0000 | | | 1.14
24.29 | | | 19
20
21 | Opportunity Cost of Son's Labor (n) Total Implicit Interest on Labor (o) | HR | 0.0000 | | | | | | 19
20
21
22 | Opportunity Cost of Son's Labor (n) Total Implicit Interest on Labor (o) Total Labor cost (p) | HR
Ac | 0.0000 | 85.000 | | 24.29 | | | 18
19
20
21
22
23
24 | Opportunity Cost of Son's Labor (n) Total Implicit Interest on Labor (o) Total Labor cost (p) Capital Recovery of Mach & Eq Inv(q) | | | 85.000 | | 24.29
87.81 | | | 19
20
21
22
23
24 | Opportunity Cost of Son's Labor (n) Total Implicit Interest on Labor (o) Total Labor cost (p) Capital Recovery of Mach & Eq Inv(q) Opportunity Cost of Land (r) | | | 85.000 | | 24.29
87.81
85.00 | | | 19
20
21
22
23 | Opportunity Cost of Son's Labor (n) Total Implicit Interest on Labor (o) Total Labor cost (p) Capital Recovery of Mach & Eq Inv(q) Opportunity Cost of Land (r) Insurance (s) | | | 85.000 | | 24.29
87.81
85.00
0.00 | | | 19
20
21
22
23
24
25
26 | Opportunity Cost of Son's Labor (n) Total Implicit Interest on Labor (o) Total Labor cost (p) Capital Recovery of Mach & Eq Inv(q) Opportunity Cost of Land (r) Insurance (s) General Farm Overhead (t) | | | 85.000 | | 24.29
87.81
85.00
0.00
4.54 | | | 19
20
21
22
23
24
25
26
27 | Opportunity Cost of Son's Labor (n) Total Implicit Interest on Labor (o) Total Labor cost (p) Capital Recovery of Mach & Eq Inv(q) Opportunity Cost of Land (r) Insurance (s) General Farm Overhead (t) Total Allocated Overhead (d) | | | 85.000 | | 24.29
87.81
85.00
0.00
4.54
225.93 | | _____ TABLE 14.4 1992 Projected Costs and Returns for Alfalfa Establishment Per Planted Acre on Owned Land, Detailed Notes - [a] Ben's best estimate of the price of oatlage (chopped green oats) at the end of May is \$15.00 per ton. He expects to harvest 2.5 tons. This gives revenue of \$37.50 [(2.5)(15)]. - [b] Ben figures to get one cutting of alfalfa for the year in August. He projects the yield to be 1.5 tons. The projected alfalfa hay price in August is \$50.00 per ton for revenue of \$75.00. - [c] Interest on both revenue items are calculated from the time of occurrence until the end of December. For example, the implicit interest on alfalfa hay is given by *ic* ' $$R(1\% i)^{\frac{n}{12}} \& R$$ ' $(75)(1.092)^{\frac{4}{12}} \& 75$ ' $2.233286 \cdot 2.23$. Line 3 is the total of the implicit interest columns in rows 1 and 2 of the table. - [d] Totals may not add due to rounding. - [e] Oat seed was planted at a rate of 3.5 bushels per acre. The price per lbs was projected to be \$7.00 for a total cost per acre of \$24.50. Seed was purchased in and planted in April. The implicit interest is computed from April 30th until the end of the year. - [f] Alfalfa seed was planted at a rate of 15 pounds per acre. The price per pound in April was projected to be \$3.73 for a total cost per acre of \$55.95. Seed was purchased in and planted in April. The implicit interest was computed from April 30th and is $$ic (55.95)(1.092)^{\frac{8}{12}} \& 55.95$$ - [g] Three hundred pounds of dry fertilizer (3-8-0) and 200 pounds of potash (0-0-60) are applied in April by a custom applicator. The cost of application is \$3.00 per acre. - [h] Fuel and lubrication was computed using the engineering equations presented in Chapter 5. For a more complete discussion see note [l] to Table 14.2. The fuel and lube cost is \$11.67 and is reported in Table 14A.10 in the row labeled Fuel and Lube Cost per Acre (Current Month Prices) and the total column. #### TABLE 14.4 Detailed Notes (continued) - [i] Repair costs for each machine are estimated using the appropriate repair cost equations given in Chapter 5. Total repair costs are obtained by summing costs over the operations listed in Schedule 5c. Repair costs assume the power unit operates 10% longer than the time required to complete the operation just as with fuel and lubrication. More detail is contained in note [m] in Table 14.2. Total repair costs are given by adding up the costs for each operation needed to grow soybeans. The total from the row labeled Repair Cost per Acre (End-of-Year Prices) in Table 14A.10 is \$9.198. - [j] All input costs are assumed to occur on the last day of the month. Interest is compounded at a nominal monthly rate of 0.7361%. Real interest accrues at a monthly rate of 0.4074% while inflation occurs at a monthly rate of 0.32737%. An expense in January accrues interest for 11 months while an expense in May accrues interest for 7 months. The cost in this line is the sum of the implicit interest costs in the last column of Table 14.3 for lines 5-9. - [k] Interest on fuel and lube comes from Table 14A.10. This comes from paying interest at a nominal rate for the appropriate number of months on the expense for each operation from the month of operation until December 31st. This is reported in Table 14A.10 in the line labeled Operating Interest on Fuel and Lube (Current Month Prices). Adding these interest expenses up over all the operations gives the total interest charges of \$0.554. - [I] Interest on repairs comes from Table 14A.10. This comes from paying interest at a nominal rate for the appropriate number of months on the expense for each operation from the month of operation until December 31st and is \$0.43767. - [m] Labor for alfalfa establishment is based on the machine operations performed adjusted by a labor multiplier. A description of how the cost of this labor was computed is contained in note [q] for Table 14.2. The hired labor costs are added up across operations to get the total labor cost for each type of labor. The total cost per acre for hired labor of the first type is \$15.82 while the cost of labor of the second type is \$2.70. - [n] The cost of operator labor is computed in a fashion similar to hired labor. The average nominal opportunity cost of the operator's labor in 1992 was projected to be \$9.88. The real year-end cost was projected to be \$10.05857. Total operator labor costs are \$4.62. This is quite a bit higher than for the corn or soybeans because the operator plants both oats and alfalfa. - [o] Interest is charged on each labor expense at a monthly nominal rate from the month of the expense to December 31st. Total interest expenses for labor are obtained by aggregating the expenses over operations and labor types. The total is \$1.14475. - [p] Total labor cost is found by adding up the various types of labor expense and gives \$24.29. #### TABLE 14.4 Detailed Notes (continued) - [q] Capital recovery is based on the difference between the beginning value (list price) of the various pieces of equipment and their real salvage value at the end of their useful life. This salvage value is discounted back to the present at a real interest rate of 5% and then subtracted from the initial value to obtain a net present cost of the equipment. This is then converted to a real annual annuity following the procedures outlined in Chapter 2 and equation 6.7. More detail is contained in note [t] of Table 14.2. Total capital recovery cost is \$87.8065. Detailed machinery computations are contained in Table 14A.10. - [r] The cash rental rate for the quality of land is \$85 per acre. Each acre of alfalfa requires 1 acre of land for a total cost of \$85.00. It is assumed that this is all paid at the end of the year, or alternatively, that the \$85 per acre cash rent is in year-end dollars. - [s] Because insurance is included in footnote [q], no entry is made here. See footnote [v] of Table 14.2. - [t] General farm overhead includes the alfalfa establishment's share of office expense, the farm overhead portion of fuel, lube, and utilities and the farm overhead portion of maintenance and repairs. Using the data in Table 14A.8, these costs total \$13,617.76 for 1992. The enterprise share for alfalfa establishment is \$136.17 or \$4.54 per acre. Schedule 14.1: 1991 Crop Acreage and Production - Ben & Bev Dairyman, Upper Midwest, U. S. A. | Crop | Planted | Harvested | ASCS | Payment | Flex | ARP | . | ASCS | ** *. | Landlord's | |--------------------------------|---------|-----------|------|---------|-------|-------|------------|-------|-------|------------| | OWNED LAND | Acres | Acres | Base | Acres | Acres | Acres | Production | Yield | Units | Share | | Corn | 93 | 93 | 151 | 120 | 19.7 | 11.3 | 11,904 | 108 | bu | 0 | | Corn Silage | 27 | 27 | | | | | 270 | | ton | 0 | | Oats Silage | 15 | 15 | | | | | 40 | | ton | 0 | | Alfalfa - Haylage ^a | 62 | 62 | | | | | 264 | | ton | 0 | | Hay | | | | | | | 146 | | ton | 0 | | Soybean | 95 | 95 | | | | | 4,294 | | bu | 0 | | ARP | 11.3 | - | | | | | - | | | 0 | | Total Owned Cropland | 303.3 | 292 | | | | | XX | | | XX | | CASH RENTAL LAND | | | | | | | | | | | | Corn | 21 | 21 | | | | | 1,690 | | bu | 0 | | Oats Silage | 15 | 15 | | | | | 30 | |
ton | 0 | | Alfalfa - Haylage ^a | 21 | 21 | | | | | 81 | | ton | 0 | | Hay | | | | | | | 45 | | ton | 0 | | Total Cash Rental Cropland | 57 | 57 | | | | | XX | | | XX | | SHARE RENTAL LAND | | | | | | | | | | | | Corn | 40 | 40 | | | | | 4,776 | | bu | 1,592 | | Soybeans | 7 | 7 | | | | | 285 | | bu | 95 | | Total Share Rental Cropland | 47 | 47 | | | | | XX | | | XX | | TOTAL CROP LAND | 407 | 396 | | | | | XX | | | XX | ^a Multiply by .4 to obtain equivalent tons of hay. Schedule 14.2: Livestock Production During 1991 - Ben & Bev Dairyman, Upper Midwest, U. S. A. | | Milking Herd | |---|---------------------| | Ave. No. Cows | 89 | | Milk Sales Per Cow (lbs) | 21,019 | | Cull Sales (Hd) | 32 | | Bull Calves Trans. to Hired Worker 1 (Hd) | 41 | | | Rearing Young Stock | | Bulls (Hd) | 5 | | Heifers Trans. to Herd (Hd) | 37 | Schedule 14.3: 1991 Inventory, Use and Sales of Feed and Grain - Ben & Bev Dairyman, Upper Midwest, U. S. A. | Сгор | Beginning
Inventory | Production | Use for Feed
& Seed | Sales | Ending
Inventory | |-----------------|------------------------|------------|------------------------|-------|---------------------| | Corn | 22,145 | 16,778 | 15,646 | 5,777 | 17,500 | | Corn Silage | 225 | 270 | 270 | 0 | 225 | | Oatlage | 46 | 70 | 70 | 0 | 46 | | Alfalfa Haylage | 225 | 250 | 252 | 0 | 223 | | Alfalfa Hay | 119 | 152 | 149 | 0 | 122 | | Soybeans | 462 | 4,484 | - | 2,698 | 2,248 | Schedule 14.4: 1991 Labor Hours and Cash Wages - Ben & Bev Dairvman, Upper Midwest, U. S. A. | Benedule 14.4. 17 | 71 Labor 1 | iours and (| Jusii Wage | ages - Den & Dev Dan yman, Opper ivnuwest, U. S. A. | | | | | | | | | |-----------------------|------------|--------------------|------------|---|------|----------------|---------------------|-------------|----------|--------------|---------------|-------| | | Сотре | ensation | | | | | Ann | ual Hours o | f Work | | | | | Individual | Cash | In Kind | Total | Dairy | Corn | Corn
Silage | Oats-Alf.
Estab. | Alfalfa | Soybeans | ARP
Acres | Over-
head | Total | | Farm Operator | | | | 2,437 | 154 | 27 | 30 | 80 | 102 | - | 720 | 3,550 | | Spouse | | | | | | | | | | | 30 | 30 | | Son (age 12) | | | | 330 | | | 30 | 100 | | | | 460 | | Hired Worker 1 | 17,990 | 6,150 ^a | 24,140 | 2,173 | 191 | 54 | 30 | 45 | 52 | 5 | | 2,550 | | Hired Worker 2 | 4,885 | | 4,885 | 734 | 40 | 14 | 15 | 45 | 41 | 11 | | 900 | | | | | | | | | | | | | | | | Hours Per
Cow/Acre | | | | 63.8 | 2.5 | 3.5 | 3.5 | 3.25 | 1.9 | 1.45 | | | ^a The operator gives hired worker 1 the bull calves as part of his compensation. During 1991 worker 1 received 41 bull calves valued at \$150 each. Schedule 14.5A: Projected 1992 Operating Inputs and Machinery Operations For Corn After Soybean - Ben & Bev Dairyman, Upper Midwest, U.S.A. | | | Machiner | y Operations | | | Operating I | nput | | |---------|--------------------------------------|---------------------|----------------|---------------------------|---------------------------------|---------------|-------|------------| | MONTH | Operation | Hrs/Ac ^a | Machine 1 | Machine 2 | Item | Quantity/Acre | Units | Price/Unit | | Nov | Apply Anhydrous | .124 | Tractor 140 HP | Rented Applicator | Applicator Rental | 1 | ac | \$0.50 | | | | | | | Anhydrous
Ammonia | 120 | lb | 0.094 | | Apr-May | Field Cultivate | .064 | Tractor 140 HP | 26' Field
Cultivator | | | | | | | Plant | .138 | Tractor 140 HP | 8-36" Planter | Seed | 28 | 1000 | 0.882 | | | | | | | Fertilizer 8-32-16 | 1 | ac | 8.95 | | | | | | | Zinc | 1 | lb | 0.32 | | May | Rotary Hoe (30%) | .012 | Tractor 90 HP | 25' Rotary Hoe | | | | | | | Apply Herbicide | .036 | Tractor 90 HP | 66' Sprayer | Extrazine | 2.2 | lb | 3.79 | | Jun | Cultivate | .069 | Tractor 140 HP | 8-36" Cultivator | | | | | | | | | | | Insurance | 1 | ac | 4.45 | | Aug | Aerial Application of
Herbicide | | | | 2-4-D and Custom
Application | 1 | ac | 7.25 | | Oct | Harvest | .131 | Combine | 4-36" Header | | | | | | | Haul Corn | .200 | Tractor 140 HP | Four 300 Bu
Grav. Wag. | | | | | | | Put Corn in Oxygen
Limiting Silos | .200 | Tractor 90 HP | Blower | | | | | | Nov | Chisel | .206 | Tractor 140 HP | 12' Chisel | | | | | | May | Plant Set Aside | .014 | Tractor 90 HP | 12' Drill | Seed | 0.1 | Bu | 3.00 | | Aug | Mow Set Aside | .011 | Tractor 90 HP | 14' Mower | | | | | ^a Hours per acre are the hours per acre for the implement multiplied by 1.2 and then adjusted for times over the acre. Schedule 14.5B: Projected 1992 Operating Inputs and Machinery Operations For Soybean After Corn - Ben & Bev Dairyman, Upper Midwest, U. S. A. | | | Machine | ry Operations | | | Operating Inp | ut | | |-------|------------------|--------------------|----------------|---------------------------------------|-------------|---------------|-------|------------| | MONTH | Operation | Hr/Ac ^a | Machine 1 | Machine 2 | Item | Quantity/Acre | Units | Price/Unit | | May | Field Cultivate | .064 | Tractor 140 HP | 26' Field
Cultivator | | | | | | | Plant | .138 | Tractor 140 HP | 13 Row Skip
Planter(22.5'
Wide) | Seed | 70 | lb | \$0.142 | | | Rotary Hoe (30%) | .012 | Tractor 90 HP | 25' Rotary Hoe | | | | | | Jun | Apply Herbicide | .036 | Tractor 90 HP | 66' Sprayer | Pursuit | 1 | ac | 13.20 | | | Cultivate | .069 | Tractor 140 HP | 13 Row Soybean
Cultivator | | | | | | | | | | | Insurance | 1 | ac | 3.94 | | Jul | Spot Walking | | | | Hired Labor | 0.4 | hr | 6.00 | | Oct | Harvest | .236 | Combine | 20' Header | | | | | | | Haul Grain | .200 | Tractor 140 HP | Four 300 Bu
Gravity Wagons | | | | | ^a Hours per acre are the hours per acre for the implement multiplied by 1.2 and then adjusted for times over the acre. ^bOne-half are stored in a bin on the farm (average distance is 2 miles round trip) and the remaining one-half are hauled to the elevator (12 miles round trip). Schedule 14.5C: Projected 1992 Operating Inputs and Machinery Operations For Alfalfa Establishment After Corn - Ben & Bev Dairyman, Upper Midwest, U. S. A. | | | Machi | nery Operations | | | Operating Inpu | ıt | | |-------|------------------|--------------------|-----------------|----------------------|-----------------------|----------------|-------|------------| | MONTH | Operation | Hr/Ac ^a | Machine 1 | Machine 2 | Item | Quantity/Acre | Units | Price/Unit | | Apr | Apply Fertilizer | | | | 3-8-0 | 3 | cwt | \$ 3.33 | | | | | | | 0-0-60 | 2 | cwt | 7.35 | | | | | | | Custom
Application | 1 | ac | 3.00 | | | Field Cultivate | .064 | Tractor 140 HP | 26' Field Cultivator | | | | | | | Plant Oats | .236 | Tractor 90 HP | 12' Drill | Oats Seed | 3.5 | bu | 7.00 | | | Plant Alfalfa | .236 | Tractor 90 HP | 12' Alfalfa Seeder | Alfalfa Seed | 15 | lb | 3.73 | | Jun | Swath Oats | .177 | Tractor 90 HP | 14' Swather | | | | | | | Chop Oatlage | .337 | Tractor 140 HP | Forage Harvester | | | | | | | Haul Oatlage | .600 | Tractor 90 HP | Three Forage Wagons | | | | | | | Blow Oatlage | .200 | Tractor 140 HP | Blower | | | | | | Aug | Swath Alfalfa | .177 | Tractor 90 HP | 14' Swather | | | | | | | Bale Hay | .236 | Tractor 90 HP | Baler, Sq Bale | | | | | | | Haul Bales | .300 | Tractor 140 HP | Three Hay Racks | | | | | ^aHours per acre are the hours per acre for the implement multiplied by 1.2 and then adjusted for times over the acre. Schedule 14.6: Buildings and Improvements 12/31/91 - Ben & Bev Dairyman, Upper Midwest, U. S. A. | Item | Useful Life
Remaining | Year of
Purchase | Purchase
Price | Book
Value | Market Value ^c | Salvage
Value | Annual
Repairs | Percent
Dairy | Allocation
Overhead | |------------------------------|--------------------------|---------------------|-------------------|---------------|---------------------------|------------------|-------------------|------------------|------------------------| | Manure Pit ^a | 10 Years | 77 | \$ 5,342 | \$ 0 | \$ 2,000 | 0 | d | 100 | | | Harvestor ^a | 20 | 77 | 18,000 | 4,900 | 8,000 | 0 | d | 100 | | | Heifer Barn ^a | 20 | 78 | 12,320 | 3,770 | 5,000 | 0 | d | 100 | | | Harvestor ^a | 20 | 80 | 49,890 | 26,000 | 20,000 | 0 | d | 100 | | | Dairy Barn ^b | 15 | 80 | 40,000 | 16,500 | 40,000 | 0 | d | 100 | | | Stave Silo ^b | 20 | 80 | 12,000 | 5,000 | 5,000 | 0 | d | 100 | | | Stave Silo ^b | 10 | 80 | 2,000 | 0 | 1,000 | 0 | d | 100 | | | Old Barn ^b | 10 | 80 | 4,000 | 0 | 3,000 | 0 | d | 100 | | | Hay Shed ^b | 20 | 80 | 4,000 | 1,650 | 3,000 | 0 | d | 100 | | | Fences ^b | 3 | 80 | 3,000 | 0 | 0 | 0 | d | 100 | | | Drain Tile ^b | 20 | 80 | 32,946 | 9,300 | 30,000 | 0 | d | | 100 | | Drying Bin ^b | 10 | 80 | 2,500 | 150 | 1,500 | 0 | d | | 100 | | Well & Water Sy ^b | 10 | 80 | 10,000 | 4,200 | 5,000 | 0 | d | | 100 | | Machine Shed ^a | 30 | 87 | 22,923 | 18,797 | 20,000 | 0 | d | | 100 | **SCHEDULE 14.6 (continued)** | Item | Useful Life
Remaining | Year of
Purchase | Purchase
Price | Book
Value | Market Value ^c | Salvage
Value | Annual
Repairs | Percent
Dairy | Allocation
Overhead | |-------------------------|--------------------------|---------------------|-------------------|---------------|---------------------------|------------------|-------------------|------------------|------------------------| | Drain Tile ^a | 30 | 91 | 2,370 | 2,370 | 2,000 | 0 | d | | 100 | | Total Bldg & Imp | | XX | XX | 92,637 | 145,500 | XX | | | | | Land ^a | | 80 | 219,987 | 219,987 | 319,688 | XX | | | | | Total | | | | 312,624 | 465,188 | XX | | | | ^a Purchased by Ben Dairyman in the year indicated. ^b Purchased as part of the farm April 1 1980. The "purchase price" is the value established by the accountant in setting up the depreciation schedule in April 1980. ^c Ben Dairyman's estimate of the amount the facility would add to the sale value of the farm if the farm were to be sold during 1992. ^d Repairs and
maintenance totaled \$17,689 in 1991, which is approximately the average over the past 5 years. Of the total, \$10,524 was for buildings and improvements allocated to the dairy enterprise, and \$7,165 was spent to maintain buildings, improvements, driveways, etc. allocated to overhead. | Ben & Bev Dairyman, Upper | Midwes | st, U. S. A. | | | | | | | | | | | | | | |------------------------------|---------|--------------|----------|--------|-----------|----------|--------|-----|--------|-------|-----------|-----------|-------------|---------|-------| | | | | | 1991 | 1992 Repl | acement | | | | Hours | of Use by | Enterpr | ise in 1991 | b | | | Description | | Year of | Purchase | Book | Purchase | List | Useful | Ann | Salv. | Corn | Corn Sil. | Alf. Est. | Alf. Prod. | Soybean | Other | | | Size | Purchase | Price | Value | Cost | Price | Life | Use | Value | | | | | | | | Tractor | 90 HP | 75 | \$6,000 | \$0 | 30,550 | 33,605.0 | 20 | 350 | 9,104 | 28 | 5 | 44 | 122 | 12 | 139 | | Tractor | 140 HP | 80 | 30,000 | 0 | 53,610 | 58,971.0 | 20 | 300 | 16,286 | 57 | 14 | 16 | 44 | 23 | 146 | | Tractor Used (1982 model)a | 140 HP | 87 | 11,930 | 3,811 | 33,746 | 58,971.0 | 20 | 300 | 16,368 | 101 | 14 | 5 | 15 | 34 | 131 | | Tractor | 90 HP | 91 | 32,350 | 16,000 | 33,250 | 36,575.0 | 20 | 350 | 9,403 | | | | | | 350 | | Combine | 140 HP | 90 | 77,000 | 28,531 | 81,000 | 89,100.0 | 15 | 70 | 16,207 | 40 | | | | 30 | 0 | | Chisel Plow | 12 FT | 88 | 6,630 | 4,310 | 4,150 | 4,565.0 | 20 | 40 | 2,219 | 34 | 6 | | | | 0 | | Tandem Disc | 19 FT | 77 | 2,500 | 0 | 10,150 | 11,165.0 | 20 | 20 | 2,710 | | | | | | 20 | | Field Cultivator | 26 FT | 82 | 6.63 | 0 | 9,515 | 10,466.5 | 20 | 32 | 546 | 15 | 3 | 3 | | 10 | 1 | | Grain Drill (1980 model) | 12 FT | 87 | 420 | 231 | 8,375 | 9,212.5 | 25 | 13 | 2,045 | | | 10 | | | 3 | | Alfalfa Seeder | 12 FT | 77 | 3,200 | 0 | 4,500 | 4,950.0 | 25 | 10 | 1,099 | | | 10 | | | 0 | | Planter, Corn & Soybeans | 20 FT | 89 | 15,090 | 7,232 | 16,450 | 18,095.0 | 15 | 75 | 6,395 | 42 | 8 | | | 25 | 0 | | Rotary Hoe | 25 FT | 91 | 3,774 | 2,399 | 3,850 | 4,235.0 | 20 | 10 | 221 | 5 | 1 | | | 4 | 0 | | Cultivator, Corn (8 row) | 24 FT | 89 | 8,772 | 5,703 | 9,650 | 10,615.0 | 15 | 30 | 1,019 | 26 | 4 | | | | 0 | | Cultivator, Soybean (13 row) | 22.5 FT | 89 | 3,000 | 0 | 3,250 | 3,575.0 | 15 | 15 | 343 | | | | | 15 | 0 | | Sprayer | 66 FT | 80 | 2,500 | 0 | 4,225 | 4,647.5 | 15 | 15 | 446 | 8 | 2 | | | 5 | 0 | | Ben & Bev Dairyman, Upper | Midwes | st, U. S. A. | | | | | | | | | | | | | | | |---|----------|--------------|------------|------------|-------------|-------------|--------|--------|----------|--------|-------------|-----------|------------|---------|-------|--| | | | | | 1991 | 1992 Repl | acement |] | Hours | of Use b | y Ente | rprise in 1 | 991b | | | | | | Description | | Year of | Purchase | Book | Purchase | List | Useful | Ann | Salv. | Corn | Corn Sil. | Alf. Est. | Alf. Prod. | Soybean | Other | | | | Size | Purchase | Price | Value | Cost | Price | Life | Use | Value | | | | | | | | | Corn Head for Combine | 4-36" | 90 | 12,695 | 3,210 | 12,695 | 13,964.5 | 15 | 40 | 1,251 | 40 | | | | | 0 | | | Soybean Head for Combine | 20 FT | 90 | 11,325 | 3,923 | 11,325 | 12,457.5 | 15 | 30 | 1,116 | | | | | 30 | 0 | | | 2 Gravity Box Wagons | 300 BU | 77 | 2,400 | 0 | 5,600 | 6,160.0 | 20 | 80 | 642 | 50 | | | | 30 | 0 | | | 2 Gravity Box Wagons | 300 BU | 89 | 5,407 | 1,491 | 5,600 | 6,160.0 | 20 | 80 | 642 | 50 | | | | 30 | 0 | | | orage Harvestor 82 8,714 890 10,800 11,880.0 15 60 1,065 20 10 30 ck Up Harvester Head 82 2,100 210 2,610 2,871.0 15 40 524 10 30 | | | | | | | | | | | | | | | 0 | | | Fick Up Harvester Head 82 2,100 210 2,610 2,871.0 15 40 524 10 30 0 | | | | | | | | | | | | | | | | | | Two Row For. Har. Head 2-36" 82 4,300 440 5,319 5,850.9 15 20 257 20 0 | | | | | | | | | | | | | | | | | | Forage Wagons 80 16,200 0 20,625 22,687.5 15 40 2,178 10 30 0 | | | | | | | | | | | | | | | | | | Forage Wagons 80 16,200 0 20,625 22,687.5 15 40 2,178 10 30 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | | | | | | | | Windrow Inverter | | 89 | 3,100 | 0 | 3,350 | 3,685.0 | 29 | 10 | | | | | 10 | | 0 | | | Baler | | 81 | 8,400 | 0 | 8,920 | 9,812.0 | 15 | 65 | 3,308 | | | 10 | 55 | | 0 | | | 3 Baled Hay Wagons | | 90 | 4,681 | 0 | 6,225 | 6,847.5 | 20 | 65 | 357 | | | 10 | 55 | | 0 | | | Silage Blower | | 80 | 3,200 | 0 | 4,025 | 4,427.5 | 15 | 100 | 397 | 40 | 20 | 10 | 30 | | 0 | | | Manure Equipment | | 87 | 30,894 | 8,742 | 37,073 | 40,780.0 | 12 | 200 | 5,272 | | | | | | 200 | | | Feed Handling Equipment | | 85 | 20,705 | 1,438 | 24,846 | 27,331.0 | 15 | 133 | 2,624 | | | | | | 133 | | | Milking Equipment | | 84 | 18,450 | 3,795 | 27,675 | 30,442.0 | 15 | 1100 | 2,923 | | | | | | 1100 | | | 4WD Pickup Truck | | 86 | 13,925 | 2,420 | 15,000 | 16,500.0 | 15 | 400 | 5,000 | | | | | | 400 | | | Total | | | | 98,986 | | | | | | | | | | | | | | a The tractor had a new purc | hase pri | ce of \$31,5 | 00 in 1982 | . It was 1 | ourchased u | ised at the | beginn | ing of | 1987 for | \$26,4 | 19. | | | | | | Schedule 14.8: Annual Business Overhead Costs - Ben & Bev Dairyman, Upper Midwest, U. S. A. | | Total | | | Perc | ent Allocat | ion by Enterp | rise | | |---|----------|------|-------------|--------------|-------------|---------------|------------|--------------------| | Description | Cost | Corn | Corn Silage | Oats-Alf.Est | Alfalfa | Soybeans | Dairy Cows | Dairy Replacements | | Office Expense | \$ 1,194 | 11 | 1 | 1 | 5 | 8 | 65 | 9 | | Fuel, Lube & Utilities ^a | 3,500 | 11 | 1 | 1 | 5 | 8 | 65 | 9 | | Maintenance & Repairs a | | | | | | | | | | Bldg.& Improv. | 7,165 | 11 | 1 | 1 | 5 | 8 | 65 | 9 | | Mach. & Equip. | 1,235 | 11 | 1 | 1 | 5 | 8 | 65 | 9 | | Real Estate Taxes ^b | 3,244 | | | | | | 12 | 6 | | Farm Insurance ^a | 880 | 11 | 1 | 1 | 5 | 8 | 65 | 9 | | Interest on Real Estate Loan ^b | 14,767 | | | | | | 12 | 6 | ^aThe costs listed are in addition to the fuel, lube, utilities, repairs, and crop insurance listed as operating costs in the projected CAR estimates. bThe opportunity costs on real estate listed in the projected costs and returns for crops implicitly include a return on the investment and real estate taxes. Thus, real estate taxes and interest on the real estate loan are not included in the projected CAR estimates for crops. Approximately 69% of the appraised value of the real estate is for the land, 13% for crop and machinery storage facilities, and 18% for livestock facilities. The estimates in Chapter 13 allocate 12% of taxes to the dairy herd and 6% of the taxes to dairy replacements. The estimates in Chapter 14 compute taxes for machinery and equipment according the formula in footnote t of Table 14.2 (2% of the average of purchase price and salvage value) and do not attempt to allocate the 13% crop share of 1991 taxes. In preparing historic CAR estimates (not included here), Ben and Bev allocate 82% of the real estate taxes and interest on the real estate loan to crops and 18% to the dairy cattle. #### APPENDIX 14A #### SUPPLEMENTARY DATA TABLES FOR CHAPTER 14 #### Overview This appendix contains data tables that support the CAR estimates in Tables 14.1 to 14.4. Table 14A.1 contains machinery and labor data for the production of corn. Table 14A.2 contains the general parameter assumptions and data used to estimate machine and labor costs. Included in the first section are interest and inflation rates, the prices of fuel, and labor costs. The second section contains prices, useful life, annual use, and various engineering coefficients for powers units and implements. Data on fuel type, horsepower, and field capacity are also included. This report assumes that power units operate 10% longer than actual field time, while labor hours are 20% higher than field time. Table 14A.3 calculates salvage (remaining) values for all machinery units. Based on these values, list and purchase prices, and the other parameters, the table then gives estimates of capital recovery, taxes, insurance and shelter, fuel and lube, and repair expenses for each power unit and implement on a per hour basis. Table 14A.4 uses the cost estimates from Table 14A.3 to compute the operating and overhead costs for various machine complements used on the Ben and Bev Dairyman operation. These costs are reported on a per acre basis. Table 14A.5 gives the data and calculations used to compute the field capacity of the various implements used. Table 14A.6 gives detailed calculations for capital recovery for three example pieces of equipment. Table 14A.7 shows the data and calculations used to estimate nominal monthly labor costs. Table 14A.8 presents data on general overhead expenses and how they are allocated to the alternative crops. Table 14A.9 contains machinery and labor cost estimates for the production of soybeans. Table 14A.10 contains machinery and labor information for the establishment of alfalfa with an oats nurse crop. ## Data, Assumptions, and Calculations Used for Estimating Machine Costs Table 14A.2 contains the assumptions used to estimate machine costs. In late 1991, Ben estimated what it would cost him to purchase a new machine to replace each one on his farm. Based on discussions with local extension specialists, a list price 10% higher than this purchase price was used for each machine. One of Ben's used 140 HP tractors was included in the estimates as an example of how to handle used machines. The useful life of all tractors was assumed to be 20 years. The combine's expected life was assumed to be 15 years. Most other machines were given an expected life of 15 or 20 years based on discussions with Ben and the experience of John Q. Taskforce. Estimated annual use was based on past use in
Ben's operation. Repair cost factors are from ASAE 1997 while the remaining value factors come from both ASAE 1997 and Cross and Perry (1995, 1996). The latest versions of the Cross-Perry equations given in Table 6.4 were not used since they were not officially in print at the time this report was published. Field capacities were estimated using equation 5.6, which is repeated here for convenience. Calculated area capacity is computed as $$C_a = \frac{(S)(W)\left(\frac{E_f}{100}\right)}{8.25}$$ (5.6) where C_a = acres per hour calculated capacity S = implement speed in miles per hour W = measured width of the implement in feet $E_{\rm f}$ = field efficiency, the ratio of effective accomplishment compared to theoretical accomplishment, expressed in percent 8.25 = 43,560 (square feet per acre) divided by 5,280 (feet per mile) = width of acre 1 mile long. The efficiency and field speed data are taken from ASAE 1997. Table 14A.5 contains the width, speed, efficiency, and estimated acres per hour for each machine. The forage harvester is a two-part machine including a base unit that is pulled by a tractor and a head which attaches. One head is for cutting row crops such as corn silage, while the other is a platform head for cutting crops such as alfalfa or green oats. The combine also has two heads, one for row crops and one for crops such as soybeans or wheat. Salvage values (SV) are computed using the formulas in Tables 6.2-6.4 and the coefficients in Table 14A.3. Capital recovery is then based on equation 6.7. The purchase price, not the list price, is used in the calculation. The specific formula is $$CSC \stackrel{!}{=} \frac{\left(PP \& \frac{SV}{(1\%r)^n}\right)}{\left(\frac{1 \& (1\%r)^{\&n}}{r}\right)}$$ where r is the real interest rate, n is the useful life, and PP is the purchase price. Because this value is based on beginning-of-year prices, it is multiplied by (1.04) to obtain a year-end value. Detailed calculations for three machines are contained in Table 14A.6. Taxes, insurance, and shelter (TIS) are charged at 2% of the average of purchase price and salvage value. Fuel consumption in gallons per hour is calculated using equation 5.19 which for a diesel engine is $$Diesel_{gph}$$ ' (.06) (PTO_{max}) (.73) The diesel cost is assumed to be \$0.90 per gallon on January 1, 1992. Lubrication is assumed to be 15% of fuel costs. Cumulative repairs (C_{mt}) after h_t hours of use with a list price of P_t are calculated using equations 5.8 and 5.9. Equation 5.8 is repeated here for convenience $$C_{rmt} \cdot (RFI)(P_t) \left(\frac{h_t}{1,000}\right)^{RF2}$$ (5.8) The coefficients RF1 and RF2 come from ASAE 1997. Equation 5.9 is used to convert this to a cost per hour. #### **Calculation of Machine Complement Costs** Each field operation requires a specific machine complement, usually a power unit and an implement. The cost to use the complement for a given operation is the cost per hour for each piece of equipment multiplied by their respective field multipliers (1.1 for tractors and combines and 1 for all other implements) and divided by the acres per hour for the implement. This will then give a cost per acre for the operation. Consider, for example, the costs per acre to bale hay. The operation uses the newer 90 HP tractor and the baler. The repair cost per hour for the tractor is \$1.86. The repair cost per hour for the baler is \$2.30. The field capacity of the baler is 5.09 acres per hour. The repair and maintenance ($C_{\rm mn}$) cost per acre is then given by $$C_{rm \, per \, acre}(baling) = \frac{(1.1)(1.86) \% (1)(2.30)}{5.09}$$ The fuel and lube (C_{FL}) cost per acre for baling is the fuel and lube cost per hour for the tractor divided by the field capacity of the baler or $$C_{FLperacre}(baling) \cdot \frac{(1.1)(4.08)}{5.09}$$. 0.88. The labor cost per acre is the total number of hours of labor time divided by the field capacity multiplied by the cost per hour for the type of labor used. The more expensive full-time hired man usually bales the hay. With a labor multiplier of 1.2 this will give Chapter 14. Examples of Cost and Return Estimates: Upper Midwest Dairy Farm $$C_{Laborperacre}(baling) \cdot \left(\frac{1.2}{5.09}\right) (10.023)$$ $$2.36$$ as the cost per acre for labor in baling hay. The overhead costs per acre are computed in the same fashion as the repair costs by aggregating over the power unit and the implement. For baling this will give a cost of capital recovery or overhead of $$C_{CCR\,per\,acre}(baling) - \frac{(1.1)(8.32)~\%~(1)(13.25)}{5.09}$$. 4.401 . The repair costs are in real end-of-year prices. The fuel and lube costs are in beginning-of-year nominal prices. The labor costs are in real end of year prices. The overhead costs are in real end-of-year prices. The overhead costs are only charged at the end of the year and so need no adjustment. The labor costs will need to be deflated to get a nominal labor cost for the month of operation. The fuel costs will need to be inflated to get a nominal cost for the month of operation. The repair costs, though specified in end-of-year terms, will be used as if they were monthly nominal prices for the purpose of computing operating interest. These adjustments will be made in Tables 14A.1, 14A.9, and 14A.10. #### **Costs of Corn Production** The machinery and labor costs of corn production are computed in Table 14A.1. Each operation is represented by a column in the table. Each activity is represented by a complement number from Table 14A.4. The month of the operation is also specified. Anhydrous is applied in November of the previous year. It was decided to charge the chiseling in the 11th month of the production year rather than the 11th month of the previous year because the chiseling is really a close-out activity for corn production. The acres per hour and hours per acre are listed to make the computations clear. The first cost row lists the fuel and lube cost for the operation in beginning-of-year prices from Table 14A.4 multiplied by times over. The next row lists the repair cost per acre in end-of-year prices from Table 14A.4 multiplied by times over. For most operations, times over is 1, but for the rotary hoe it is 0.3, meaning only 30% of the acres are rotary hoed each year. The times over is larger (1.06) for the chisel plowing because it is performed on crop acres and the set-aside acres while the times over is only 0.06 for the set-aside acres. The next row lists the total labor hours per acre. This is computed by dividing the labor multiplier (1.2) by the field capacity of the machine and then multiplying by the times over for this operation. The total hours per acre are divided according to the labor type from Table 14A.4. These labor costs are in end-of-year prices. The second section of the table adjusts the prices to nominal terms in the month of operation. The first row is for fuel and lubrication. For example, the beginning of year cost for combining corn of \$0.76185 is adjusted to the end of October as follows $$C_{F\&L\&\ Nominal}(Combining\ in\ Oct)\ '\ 0.76185\ (1.04)^{\frac{10}{12}}$$ ' 0.78716 . Labor costs are also adjusted to a current month basis from an end-of-year basis. The cost of applying herbicide is adjusted from an end-of-year value of \$0.35711 to \$0.34903 at the end of May as follows $$C_{Labor\ \&\ Nominal}(Spraying\ in\ May)$$ ' 0.35711 (1.04) $^{\&\frac{7}{12}}$ ' 0.34903 . The labor costs are then allocated according to the specifications in Table 14A.4. The operating costs per acre as taken from Table 14A.4 are in the next row while the costs using current month prices (except for repairs) are in the following row. Interest costs (ic) are then computed on each of the three types of expenses, fuel and lube, repairs, and labor. These are computed using equation 2.15 which is repeated here for convenience. $$ic \cdot R(1\% i)^{\frac{n}{12}} \& R.$$ (2.15) For example, the interest cost on the labor to field cultivate is computed as $$ic_{Labor}(Field\ Cultivate)$$ ' $0.62693(1.092)^{\frac{7}{12}}$ & 0.62693 The overhead costs per acre come from Table 14A.4 multiplied by times over. They are in end-of-year terms. The total operating interest is the sum of the operating interest on fuel and lubrication, repairs and labor. The last column in the table gives the sum for each row over the operations in the columns. The various numbers in the table are then used in different parts of the summary estimates. ## **Costs of Soybean Production** Table 14.9 is very similar to Table 14.1 which is for corn production. Many of the costs are the same because the same field operations are used. #### **Costs of Alfalfa Establishment** Table 14.10 is similar to Table 14.1 which is for corn production. Two crops are now planted and harvested. In this case, the revenues occur before the end of the year and so some interest on the revenue accrues. Labor use is higher with the harvesting of two crops and the hauling of hay. #### **Labor Costs** Table 14A.7 contains detailed data used in constructing labor costs. Data on total labor hours and their allocation from Schedule 14.4 are used to compute an implicit nominal wage for 1991 for the two hired men. The operator valued his time at \$9.50 per hour and his son's time at the implicit hired wage for the part-time worker. The wages in the last column are the 1991 wages adjusted for 4% inflation. The hours per enterprise are Ben Dairyman's best estimate of allocations for 1991. The costs per acre are then computed from the total number of hours multiplied by the 1992 wage rate divided by the number of acres grown. This then gives an estimated cost per acre based on Ben's 1991 estimates of hours used. These total labor costs per acre are as follows: Chapter 14. Examples of Cost and Return Estimates: Upper Midwest Dairy Farm | | Corn Per Acre | Oats-Alf Per Acre | Soybean Per Acre | |--------------------------|---------------------
---------------------|---------------------| | Worker | Nominal Cost | Nominal Cost | Nominal Cost | | Operator | 9.88 | 9.88 | 9.88 | | Son | 0 | 5.644889 | 0 | | Hired worker 1 | 12.2108 | 9.845333 | 5.01919 | | Hired worker 2 | 1.4662 | 2.822444 | 2.26902 | | Total Hired | 13.677 | 12.66778 | 7.28821 | | Total cost per acre | 23.557 | 28.19267 | 17.1682 | | 1991 allocations | | | | | | | | | | Operator | 1.71 | 4.62 | 1.71 | | Son | | 0.00 | | | Hired worker 1 | 9.41 | 14.09 | 5.09 | | Hired worker 2 | 0.45 | 2.70 | .39 | | Total cost per acre | \$11.57 | 21.41 | \$7.19 | | 1992 machine calculation | S | | | The calculations using the machinery data are an underestimate of labor used, probably due to the small amount of the operator's time actually devoted to field work. Notice, also, that the son was planning to be away at college in 1992 and so provided no labor. Monthly nominal labor charges can be computed using the technique suggested in Chapter 2 and discussed in footnote [q] of Table 14.2. The nominal average price for 1991 is adjusted to get a nominal average price for 1992. A real year-end price that will give this nominal average is then obtained from equation 2.35. This is given by $$p^{r} = \frac{(12)(\bar{p}^{n})}{\sum_{\substack{j=1\\j'=1}}^{12} (1\%p_{m})^{j\&12}} \\ = \frac{(12)(\bar{p}^{n})}{(1\%p_{m})\sum_{\substack{j'=1\\j'=1}}^{12} (1\%p_{m})^{(j\&12\&1)}} \\ = \frac{(12)(\bar{p}^{n})}{(1\%p_{m})US_{0}(p_{m}, 12)}.$$ (2.35) where p_m is the monthly rate of inflation and \bar{p}_n is the nominal average price. For the case at hand and the operator we obtain Chapter 14. Examples of Cost and Return Estimates: Upper Midwest Dairy Farm $$p^{r} = \frac{(12)(9.88)}{(1.003274)\left(\frac{1 & (1.003274)^{\&12}}{0.003274}\right)}$$ $$= \frac{118.56}{(1.003274)\left(\frac{1 & 0.961535}{0.003274}\right)}$$ $$= \frac{118.56}{(1.003274)(11.74848)}$$ $$= 10.0586.$$ The nominal monthly prices are then obtained using equation 2.36 which is repeated here $$p_j^n \cdot p^r (1\% p_m)^{j\&12}$$ (2.36) where $p_j^{\ n}$ is the nominal price in the j^{th} month. Table 14A.1 Machine and labor costs for corn production Real Interest rate0.05Inflation rate0.04Nominal Interest Rate0.092 | Operation Description | Apply
Anhydrous | Field
Cultivate | Plant
Corn | Rotary
Hoe | Apply
Herbicide | Row
Cultivate | |--|--------------------|---------------------------|----------------|---------------|--------------------|------------------| | Complement # | 1 | 2 | 3 | 4 | 8 | 5 | | Complement Description | Apply Anhydrous | Field Cultivate Corn/Oats | Plant corn/soy | Rotary Hoe | Spray | Row Cultivate | | Month of Operation | -2 | 5 | 5 | 5 | 5 | 6 | | Field Rate Data | | | | | | | | 'Acres Per Hour | 9.69697 | 18.75152 | 8.66667 | 29.09091 | 33.80000 | 17.45455 | | 'Hours Per Acre | 0.10313 | 0.05333 | 0.11538 | 0.03438 | 0.02959 | 0.05729 | | Times Over | 1 | 1 | 1 | 0.3 | 1 | 1 | | Fuel & Lube Cost per Acre (Beg Year Prices) | 0.71994 | 0.37230 | 0.80553 | 0.04628 | 0.13278 | 0.39997 | | Repair Cost per Acre (End of Year Prices) | 0.29220 | 0.34517 | 1.11790 | 0.02663 | 0.09814 | 0.27121 | | Total Labor Hours Per Acre | 0.12375 | 0.06399 | 0.13846 | 0.01238 | 0.03550 | 0.06875 | | Operator Labor Hours Per Acre | 0.00000 | 0.00000 | 0.13846 | 0.00000 | 0.03550 | 0.00000 | | Hired 1 Labor Hours Per Acre | 0.12375 | 0.06399 | 0.00000 | 0.01238 | 0.00000 | 0.00000 | | Hired 2 Labor Hours Per Acre | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.06875 | | Total Labor Cost per Acre (Real End Year Prices) | 1.24038 | 0.64144 | 1.39273 | 0.12404 | 0.35711 | 0.39510 | | Operator Labor Cost per Acre (Real End Year Prices) | | | 1.39273 | | 0.35711 | | | Hired 1 Labor Cost per Acre (Real End Year Prices) | 1.24038 | 0.64144 | | 0.12404 | | | | Hired 2 Labor Cost per Acre (Real End Year Prices) | | | | | | 0.39510 | | Fuel & Lube Cost per Acre (Current Month Prices) | 0.71525 | 0.37844 | 0.81880 | 0.04704 | 0.13497 | 0.40789 | | Total Labor Cost per Acre (Current Month Prices) | 1.18490 | 0.62693 | 1.36122 | 0.12123 | 0.34903 | 0.38743 | | Operator Labor Cost per Acre (Current Month Prices) | 0.00000 | 0.00000 | 1.36122 | 0.00000 | 0.34903 | 0.00000 | | Hired 1 Labor Cost per Acre (Current Month Prices) | 1.18490 | 0.62693 | 0.00000 | 0.12123 | 0.00000 | 0.00000 | | Hired 2 Labor Cost per Acre (Current Month Prices) | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.38743 | | Operating Costs per Acre (Stated Prices) | 2.25252 | 1.35892 | 3.31616 | 0.19695 | 0.58803 | 1.06628 | | Operating Costs per Acre (Current Month Except Repairs) | 2.19236 | 1.35054 | 3.29793 | 0.19491 | 0.58214 | 1.06653 | | Operating Interest on Fuel & Lube (Current Month Prices) | 0.07734 | 0.01994 | 0.04313 | 0.00248 | 0.00711 | 0.01835 | | Operating Interest on Repairs (End of Year Prices) | 0.03160 | 0.01818 | 0.05889 | 0.00140 | 0.00517 | 0.01220 | | Operating Interest on Labor (Current Month Prices) | 0.12813 | 0.03303 | 0.07171 | 0.00639 | 0.01839 | 0.01743 | | Overhead Costs per Acre (End of Year) | 1.77286 | 2.19510 | 4.41069 | 0.46221 | 1.15914 | 2.74456 | | Total Cost per Acre (Stated Prices) | 4.02538 | 3.55401 | 7.72684 | 0.65916 | 1.74716 | 3.81084 | | Total Cost per Acre (Adjusted Prices) | 3.96522 | 3.54564 | 7.70861 | 0.65712 | 1.74127 | 3.81109 | | Total Operating Interest on Above | 0.23707 | 0.07115 | 0.17374 | 0.01027 | 0.03067 | 0.04798 | | Total Costs including Interest | 4.20229 | 3.61679 | 7.88235 | 0.66739 | 1.77194 | 3.85907 | Table 14A.1 Machine and labor costs for corn production (continued) | Operation Description | Combine | Haul | Blow | Chisel | Plant | Mow | Total All | |--|--------------|---------------|-----------|-------------|-----------------|---------------|------------| | | Corn | Corn | Corn | Plow | Set Aside | Set Aside | Operations | | Complement # | 6 | 7 | 9 | 10 | 11 | 12 | | | Complement Description | Combine Corn | Haul Corn/Soy | Blow Corn | Chisel Plow | Plant Set-aside | Mow Set-aside | | | Month of Operation | 10 | 10 | 10 | 11 | 5 | 8 | | | Field Rate Data | | | | | | | | | 'Acres Per Hour | 9.16364 | 6.00000 | 6.00000 | 6.18182 | 5.09091 | 6.78788 | | | 'Hours Per Acre | 0.10913 | 0.16667 | 0.16667 | 0.16176 | 0.19643 | 0.14732 | | | Times Over | 1 | 1 | 1 | 1.06 | 0.06 | 0.06 | | | Fuel & Lube Cost per Acre (Beg Year Prices) | 0.76185 | 1.16355 | 0.74799 | 1.19708 | 0.05289 | 0.03967 | 6.43985 | | Repair Cost per Acre (End of Year Prices) | 0.56736 | 1.13618 | 0.57523 | 0.89677 | 0.03466 | 0.03542 | 5.39688 | | Total Labor Hours Per Acre | 0.13095 | 0.20000 | 0.20000 | 0.20576 | 0.01414 | 0.01061 | 1.20430 | | Operator Labor Hours Per Acre | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.17396 | | Hired 1 Labor Hours Per Acre | 0.13095 | 0.20000 | 0.20000 | 0.20576 | 0.01414 | 0.00000 | 0.95098 | | Hired 2 Labor Hours Per Acre | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.01061 | 0.07936 | | Total Labor Cost per Acre (Real End Year Prices) | 1.31257 | 2.00466 | 2.00466 | 2.06244 | 0.14176 | 0.06096 | 11.73783 | | Operator Labor Cost per Acre (Real End Year Prices) | | | | | | | 1.74983 | | Hired 1 Labor Cost per Acre (Real End Year Prices) | 1.31257 | 2.00466 | 2.00466 | 2.06244 | 0.14176 | | 9.53193 | | Hired 2 Labor Cost per Acre (Real End Year Prices) | | | | | | 0.06096 | 0.45606 | | Fuel & Lube Cost per Acre (Current Month Prices) | 0.78716 | 1.20220 | 0.77285 | 1.24091 | 0.05377 | 0.04072 | 6.60000 | | Total Labor Cost per Acre (Current Month Prices) | 1.30402 | 1.99159 | 1.99159 | 2.05571 | 0.13855 | 0.06017 | 11.57238 | | Operator Labor Cost per Acre (Current Month Prices) | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 1.71025 | | Hired 1 Labor Cost per Acre (Current Month Prices) | 1.30402 | 1.99159 | 1.99159 | 2.05571 | 0.13855 | 0.00000 | 9.41453 | | Hired 2 Labor Cost per Acre (Current Month Prices) | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.06017 | 0.44759 | | Operating Costs per Acre (Stated Prices) | 2.64178 | 4.30439 | 3.32788 | 4.15629 | 0.22931 | 0.13604 | 23.57455 | | Operating Costs per Acre (Current Month Except Repairs) | 2.65854 | 4.32998 | 3.33967 | 4.19338 | 0.22698 | 0.13630 | 23.56926 | | Operating Interest on Fuel & Lube (Current Month Prices) | 0.01163 | 0.01776 | 0.01142 | 0.00913 | 0.00283 | 0.00121 | 0.22235 | | Operating Interest on Repairs (End of Year Prices) | 0.00838 | 0.01679 | 0.00850 | 0.00660 | 0.00183 | 0.00105 | 0.17060 | | Operating Interest on Labor (Current Month Prices) | 0.01927 | 0.02943 | 0.02943 | 0.01513 | 0.00730 | 0.00179 | 0.37742 | | Overhead Costs per Acre (End of Year) | 18.01304 | 4.43071 | 2.24225 | 3.80379 | 0.72598 | 0.19128 | 42.15160 | | Total Cost per Acre (Stated Prices) | 20.65482 | 8.73509 | 5.57013 | 7.96008 | 0.95529 | 0.32733 | 65.72616 | | Total Cost per Acre (Adjusted Prices) | 20.67158 | 8.76069 | 5.58192 | 7.99717 | 0.95296 | 0.32759 | 65.72086 | | Total Operating Interest on Above | 0.03928 | 0.06398 | 0.04935 | 0.03087 | 0.01196 | 0.00406 | 0.77037 | | Total Costs including Interest | 20.71087 | 8.82467 | 5.63127 | 8.02804 | 0.96492 | 0.33164 | 66.49123 | Stated prices are beginning of year prices for fuel, lube and labor and end of year prices for repairs and overhead Adjusted prices are in current months for fuel, lube and labor and end of the year for repairs and overhead Table 14A.2 General assumptions and data used to estimate machinery costs | | Interest | and | inflation | rates | |--|----------|-----|-----------|-------| |--|----------|-----|-----------|-------| | Real Interest Rate | 0.05 | Monthly Real Interest Rate | 0.004074 | |-----------------------|-------|----------------------------|----------| | Inflation Rate | 0.04 | Monthly Inflation Rate | 0.003274 | | Nominal Interest Rate |
0.092 | Monthly Nominal Int. Rate | 0.007361 | | Fuel Prices | Type | Price | |-------------|------|-------| | gas | 1 | 1.275 | | diesel | 2 | 0.90 | | LP gas | 3 | 0.65 | | | | | Wage Rates Operator (O) 10.05857016 Hired Person 1 (H1) 10.02327693 Hired Person 2 (H2) 5.746914063 Son 5.746914063 Labor Multiplier 1.2 _____ #### Assumed values for machinery | | | | | | Previous | Remain | Annual | | Fuel | Remaining | g Value | Repair cost | | | | | | | | |--------|----------------|-------|----------|--------|----------|--------|--------|-----|---------|-----------|---------|-------------|------|--------|---------|-------|-------|-------|-------| | Power | | List | Purchase | Useful | Use | Life | use | | type | Factors | | Factors | | | | | | | | | Unit # | Description | price | Price | Life | (hrs) | (yrs) | (hrs) | HP | (1,2,3) | RV1 | RV2 | RF1 | RF2 | int | ageco | ageex | hrsco | hrsex | expon | 1 | 90 HP TRACTOR | 33605 | 30550 | 20 | 0 | 20 | 350 | 90 | 2 | 0.68 | 0.92 | 0.007 | 2.00 | 0.9769 | -0.023 | 0.76 | 0 | 0.6 | 3.85 | | 2 | 140 HP TRACTOR | 58971 | 53610 | 20 | 0 | 20 | 300 | 140 | 2 | 0.68 | 0.92 | 0.007 | 2.00 | 0.9769 | -0.023 | 0.76 | 0 | 0.6 | 3.85 | | 3 | 140 HP TRACTOR | 58971 | 33745.86 | 20 | 2750 | 10 | 300 | 140 | 2 | 0.68 | 0.92 | 0.007 | 2.00 | 0.9769 | -0.023 | 0.76 | 0 | 0.6 | 3.85 | | 4 | 90 HP TRACTOR | 36575 | 33250 | 20 | 0 | 20 | 350 | 90 | 2 | 0.68 | 0.92 | 0.007 | 2.00 | 0.9769 | -0.023 | 0.76 | 0 | 0.6 | 3.85 | | 5 | 140 HP COMBINE | 89100 | 81000 | 15 | 0 | 15 | 70 | 140 | 2 | 0.64 | 0.885 | 0.040 | 2.10 | 0.9453 | -0.0455 | 0.87 | 0 | 0.72 | 2 | Implement
Unit# | Description | List
price | Purchase
Price | Useful
Life | Previous
Use
(hrs) | Remain
Life
(yrs) | Annual
use
(hours) | Field
capacity
(a/hr) | Typical
Field
Capacity | RV1 | RV2 | RF1 | RF2 | int | ageco | ageex | hrsco | hrsex | expon | |--------------------|-------------------------------|---------------|-------------------|----------------|--------------------------|-------------------------|--------------------------|-----------------------------|------------------------------|------|-------|------|-----|--------|---------|-------|-------|-------|-------| | 1 | 12FT, CHISEL PLOW | 4565 | 4150 | 20 | 0 | 20 | 40 | 6.18 | 6.18 | 0.6 | 0.885 | 0.28 | 1.4 | 0.6114 | 0.47309 | -0.95 | | | 1.61 | | 2 | 19 FT. TANDEM DISK | 11165 | 10150 | 20 | 0 | 20 | 20 | 11.05 | 11.05 | 0.6 | 0.885 | 0.18 | 1.7 | 0.452 | 0.60697 | -0.85 | | | 2.04 | | 3 | FLD. CULT., 26 FT. | 10467 | 9515 | 20 | 0 | 20 | 32 | 18.75 | 18.75 | 0.6 | 0.885 | 0.27 | 1.4 | | | | | | | | 4 | GR. DRILL, 12 FT. | 9212.5 | 8375 | 2.5 | 0 | 2.5 | 13 | 5.09 | 5.09 | 0.6 | 0.885 | 0.32 | 2.1 | 0.8041 | -0.0194 | 0.89 | | | 1.96 | | 5 | ALFALFA SEEDER, 12 FT. | 4950 | 4500 | 2.5 | 0 | 2.5 | 10 | 5.09 | 5.09 | 0.6 | 0.885 | 0.32 | 2.1 | 0.8041 | -0.0194 | 0.89 | | | 1.96 | | 6 | PLANTER, 8 row narrow | 18095 | 16450 | 15 | 0 | 15 | 7.5 | 8.67 | 8.67 | 0.6 | 0.885 | 0.32 | 2.1 | 0.8041 | -0.0194 | 0.89 | | | 1.96 | | 7 | ROTARY HOE, 25 FT. | 4235 | 3850 | 20 | 0 | 20 | 10 | 29.09 | 29.09 | 0.6 | 0.885 | 0.23 | 1.4 | | | | | | | | 8 | CULTIVATOR, 8 row (36") | 10615 | 9650 | 15 | 0 | 15 | 30 | 17.45 | 17.45 | 0.6 | 0.885 | 0.17 | 2.2 | | | | | | | | 9 | CULTIVATOR, 13 skip-row (18") | 3575 | 3250 | 15 | 0 | 15 | 15 | 10.91 | 10.91 | 0.6 | 0.885 | 0.17 | 2.2 | | | | | | | | 10 | SPRAYER, 66 FT. | 4647.5 | 4225 | 15 | 0 | 15 | 15 | 33.80 | 33.80 | 0.6 | 0.885 | 0.41 | 1.3 | | | | | | | | 11 | CORN HEAD, 8 row (36") | 13965 | 12695 | 15 | 0 | 15 | 40 | 9.16 | 9.16 | 0.56 | 0.885 | 0.12 | 2.3 | | | | | | | | 12 | GR. PLAT., SB 20 FT. | 12458 | 11325 | 15 | 0 | 15 | 30 | 5.09 | 5.09 | 0.56 | 0.885 | 0.12 | 2.3 | | | | | | | | 13 | HAUL GRAIN, 4 300 BU Wagons | 12320 | 11200 | 20 | 0 | 20 | 80 | 6.00 | 6.00 | 0.6 | 0.885 | 0.19 | 1.3 | | | | | | | | 14 | SILAGE HARVESTER | 11880 | 10800 | 15 | 0 | 15 | 60 | - | - | 0.56 | 0.885 | 0.15 | 1.6 | | | | | | | | 15 | SILAGE HARV, platform (14') | 2871 | 2610 | 15 | 0 | 15 | 40 | 3.56 | 3.56 | 0.56 | 0.885 | 0.15 | 1.6 | | | | | | | | 16 | SILAGE HARV, 2 row | 5850.9 | 5319 | 15 | 0 | 15 | 20 | 1.53 | 1.53 | 0.56 | 0.885 | 0.15 | 1.6 | | | | | | | | 17 | HAUL SILAGE, 14 ft | 22688 | 20625 | 15 | 0 | 15 | 40 | 2.00 | 2.00 | 0.6 | 0.885 | 0.16 | 1.6 | | | | | | | | 18 | MOW. CONDIT., 14 FT. | 9185 | 8350 | 20 | 0 | 20 | 62 | 6.79 | 6.79 | 0.56 | 0.885 | 0.18 | 1.6 | | | | | | | | 19 | WINDROW INVERTER | 3685 | 3350 | 20 | 0 | 20 | 10 | 8.15 | 8.15 | 0.6 | 0.885 | 0.17 | 1.4 | | | | | | | | 20 | SQ. BALER, 14 FT. | 9812 | 8920 | 15 | 0 | 15 | 65 | 5.09 | 5.09 | 0.56 | 0.885 | 0.23 | 1.8 | 0.9543 | -0.0594 | 0.57 | | | 2.78 | | 21 | HAUL HAY, 15 FT. | 6847.5 | 6225 | 20 | 0 | 20 | 65 | 4.00 | 4.00 | 0.6 | 0.885 | 0.19 | 1.3 | | | | | | | | 22 | GRAIN AUGER | 2100 | 1890 | 12 | 0 | 12 | 10 | 5.38 | 5.38 | 0.56 | 0.885 | 0.22 | 1.8 | | | | | | | | 23 | FORAGE BLOWER, 14 FT. | 4427.5 | 4025 | 15 | 0 | 15 | 100 | 6.00 | 6.00 | 0.56 | 0.885 | 0.22 | 1.8 | | | | | | | | 24 | ANHYDROUS APPLICATOR | | | | | | | 9.70 | 9.697 | | | | | | | | | | | Table 14A.3 Costs of operating various tractors and implements for the Dairyman farm | Power Unit # | Description 90 HP TRACTOR 140 HP TRACTOR 140 HP TRACTOR 90 HP TRACTOR 140 HP COMBINE | 9104.26
16286.2
16367.6
9908.89 | _ | C-P
Capital
Recovery

2263
3962
3192
2463
7335 | ASAE
Capital
Recovery

2414
4236
3919
2627
7676 | Taxes, ins., shelter 412 727 521 449 1011 | Total overhead costs 2676 4689 3713 2912 8346 | Fuel
1242
1656
1656
1242
386 | 186
248
248
186 | 3247
0 | | Repairs
per
year
599
773
1095
652
274 | Total
F&L
costs
1428
1904
1904
1428
444.26 | Total operating costs | Total costs 4703 7365 6712 4992 9064 | Overhead
Costs
per Hr.
7.64
15.63
12.38
8.32
119.22 | Costs
per Hr

4.08
6.35
6.35
4.08 | 2.58
3.65
1.86 | losts | |--------------|---|--|----------|--|---|--|--|---|--------------------------|-----------|-------|--|---|-----------------------|--------------------------------------|--|---|----------------------|-------| | J | | 1020, | 712101 | 7555 | 7070 | 1011 | 05.10 | 500 | 50 | Ü | .100 | 27. | 20 | 710 | ,,,,, | 117.22 | 0.00 | 0.71 | 10.20 | | | | Salvage | Salvage | P-C | ASAE | Taxes, | Total | | Cum | Repairs | | Overhead | Repair | Total | | | | | | | Implement | | Value | Value | Capital | Capital | ins., | overhead | Prior | Repairs | per | Total | Costs | Costs | Costs | | | | | | | Unit# | Description | P-C | ASAE | Recovery | Recovery | shelter | costs | Repairs | (life) | year | Costs | • | per Hr. | per Hr. | | | | | | | 1 | 12FT. CHISEL PLOW | 2218.75 | 237.9345 | 277 | 339 | 66 | 343 | 0 | | 49 | 391 | 8.57 | 1.22 | 9.7852 | | | | | | | 2 | 19 FT. TANDEM DISK | 2709.89 | 581.9362 | 762 | 829 | 134 | 896 | 0 | 440 | 22 | 918 | 44.78 | 1.10 | 45.878 | | | | | | | 3 | FLD. CULT., 26 FT. | NA | 545.5294 | NA | 777 | 105 | 882 | 0 | 1573 | 79 | 960 | 27.55 | 2.46 | | | | | | | | 4 | GR. DRILL, 12 FT. | 2044.69 | 260.6817 | 573 | 612 | 108 | 682 | 0 | 289 | 12 | 693 | 52.45 | 0.89 | 53.337 | | | | | | | 5 | ALFALFA SEEDER, 12 FT. | 1098.64 | 140.0678 | 308 | 329 | 58 | 366 | 0 | 90 | 4 | 370 | 36.63 | 0.36 | 36.993 | | | | | | | 6 | PLANTER, 8 row narrow | 6395.17 | 1737.236 | 1340 | 1564 | 238 | 1578 | 0 | 7712 | 514 | 2092 | 21.03 | 6.86 | 27.89 | | | | | | | 7 | ROTARY HOE, 25 FT. | NA | 220.7344 | NA | 314 | 42 | 357 | 0 | 106 | 5 | 362 | 35.67 | 0.53 | 36.201 | | | | | | | 8 | CULTIVATOR, 8 row (36") | NA | 1019.108 | NA | 918 | 111 | 1029 | 0 | 324 | 22 | 1050 | 34.29 | 0.72 | 35.011 | | | | | | | 9 | CULTIVATOR, 13 skip-row (18") | NA | 343.223 | NA | 309 | 37 | 346 | 0 | 24 | 2 | 348 | 23.10 | 0.11 | 23.203 | | | | | | | 10 | SPRAYER, 66 FT. | NA | 446.1899 | NA | 402 | 49 | 450 | 0 | 285 | 19 | 469 | 30.03 | 1.27 | 31.294 | | | | | | | 11 | CORN HEAD, 8 row (36") | NA | 1251.303 | NA | 1212 | 145 | 1357 | 0 | 538 | 36 | 1393 | 33.92 | 0.90 | 34.815 | | | | | | | 12 | GR. PLAT., SB 20 FT. | NA | 1116.267 | NA | 1081 | 129 | 1210 | 0 | 248 | 17 | 1227 | 40.34 | 0.55 | 40.894 | | | | | | | 13 | HAUL GRAIN, 4 300 BU Wagons | NA | 642.1365 | NA | 914 | 123 | 1038 | 0 | 4485 | 224 | 1262 | 12.97 | 2.80 | 15.773 | | | | | | | 14 | SILAGE HARVESTER | NA | 1064.519 | NA | 1031 | 123 | 1154 | 0 | 1566 | 104 | 1259 | 19.24 | 1.74 | 20.976 | | | | | | | 15 | SILAGE HARV, platform (14') | NA | 257.2588 | NA | 249 | 30 | 279 | 0 | 198 | 13 | 292 | 6.97 | 0.33 | 7.303 | | | | | | | 16 | SILAGE HARV, 2 row | NA | 524.2757 | NA | 508 | 61 | 568 | 0 | 133 | 9 | 577 | 28.42 | 0.44 | 28.865 | | | | | | | 17 | HAUL SILAGE, 14 ft | NA | 2178.146 | NA | 1962 | 237 | 2199 | 0 | 1667 | 111 | 2310 | 54.97 | 2.78 | 57.747 | | | | | | | 18 | MOW. CONDIT., 14 FT. | NA | 446.82 | NA | 683 | 91 | 774 | 0 | 2426 | 121 | 896 | 12.49 | 1.96 | 14.444 | | | | | | | 19 | WINDROW INVERTER, 14 FT. | NA | 192.0676 | NA | 274 | 37 | 310 | 0 | 68 | 3 | 314 | 31.04 | 0.34 | 31.378 | | | | | | | 20 | SQ. BALER, 14 FT. | 3307.9 | 879.2141 | 734 | 851 | 127 | 861 | 0 | 2242 |
149 | 1011 | 13.25 | 2.30 | 15.554 | | | | | | | 21 | HAUL HAY, 15 FT. | NA | 356.9018 | NA | 508 | 68 | 577 | 0 | 1903 | 95 | 672 | 8.87 | 1.46 | 10.336 | | | | | | | 22 | GRAIN AUGER | NA | 271.473 | NA | 204 | 22 | 227 | 0 | 11 | 1 | 227 | 22.65 | 0.09 | 22.739 | | | | | | | 23 | FORAGE BLOWER, 14 FT. | NA | 396.7306 | NA | 384 | 46 | 430 | 0 | 2102 | 140 | 570 | 4.30 | 1.40 | 5.7027 | | | | | | | 24 | ANHYDROUS APPLICATOR | NA | | | | | Table 14A.4 Costs of operating machine complements the Dairyman farm | | | | | Repair | Fuel& Lube | Labor | Operating | Overhead | Total | | | | |-----------|--------|-----------|-----------|--------|------------|--------|-----------|----------|----------|---------------------------|-------|-------| | Complemen | Power | Implement | Implement | Costs | Costs | Costs | Costs | Costs | Cost | | Labor | Labor | | Unit # | Unit # | Unit # | Unit # | per Ac | per Ac | per Ac | per Ac | per Ac | per Ac | Operation | Type | Code | | 1 | 2 | 24 | | 0.2922 | 0.7199 | 1.2404 | 2.2525 | \$1.773 | \$4.025 | Apply Anhydrous | H1 | 2 | | 2 | 3 | 3 | | 0.3452 | 0.3723 | 0.6414 | 1.3589 | \$2.195 | \$3.554 | Field Cultivate Corn/Oats | H1 | 2 | | 3 | 2 | 6 | | 1.1179 | 0.8055 | 1.3927 | 3.3162 | \$4.411 | \$7.727 | Plant corn/soy | O | 1 | | 4 | 4 | 7 | | 0.0888 | 0.1543 | 0.4135 | 0.6565 | \$1.541 | \$2.197 | Rotary Hoe | H1 | 2 | | 5 | 3 | 8 | | 0.2712 | 0.4000 | 0.3951 | 1.0663 | \$2.745 | \$3.811 | Row Cultivate | H2 | 3 | | 6 | 5 | 11 | | 0.5674 | 0.7618 | 1.3126 | 2.6418 | \$18.013 | \$20.655 | Combine Corn | H1 | 2 | | 7 | 3 | 13 | | 1.1362 | 1.1635 | 2.0047 | 4.3044 | \$4.431 | \$8.735 | Haul Corn/Soy | H1 | 2 | | 8 | 4 | 10 | | 0.0981 | 0.1328 | 0.3571 | 0.5880 | \$1.159 | \$1.747 | Spray | O | 1 | | 9 | 4 | 23 | | 0.5752 | 0.7480 | 2.0047 | 3.3279 | \$2.242 | \$5.570 | Blow Corn | H1 | 2 | | 10 | 3 | 1 | | 0.8460 | 1.1293 | 1.9457 | 3.9210 | \$3.588 | \$7.510 | Chisel Plow | H1 | 2 | | 11 | 4 | 4 | | 0.5776 | 0.8816 | 2.3626 | 3.8218 | \$12.100 | \$15.922 | Plant Set-aside | H1 | 2 | | 12 | 4 | 18 | | 0.5903 | 0.6612 | 1.0160 | 2.2674 | \$3.188 | \$5.455 | Mow Set-aside | H2 | 3 | | 13 | 2 | 3 | | 0.2822 | 0.3723 | 0.6414 | 1.2960 | \$2.386 | \$3.682 | Field Cultivate Soy | H1 | 2 | | 14 | 2 | 9 | | 0.2694 | 0.6400 | 0.6322 | 1.5415 | \$3.693 | \$5.235 | Cultivate Soy | H2 | 3 | | 15 | 5 | 12 | | 0.9532 | 1.3713 | 2.3626 | 4.6871 | \$33.686 | \$38.373 | Combine Soy | H1 | 2 | | 16 | 4 | 4 | | 0.5776 | 0.8816 | 2.3709 | 3.8302 | \$12.100 | \$15.930 | Plant oats | O | 1 | | 17 | 4 | 5 | | 0.4732 | 0.8816 | 2.3709 | 3.7257 | \$8.994 | \$12.719 | Plant alfalfa | O | 1 | | 18 | 4 | 18 | | 0.5903 | 0.6612 | 1.7720 | 3.0234 | \$3.188 | \$6.211 | Cut Oats | H1 | 2 | | 19 | 2 | 15 | 14 | 1.3758 | 1.9590 | 3.3752 | 6.7100 | \$12.179 | \$18.889 | Chop Oats | H1 | 2 | | 20 | 4 | 17 | | 2.4144 | 2.2440 | 6.0140 | 10.6724 | \$32.060 | \$42.732 | Haul Oatlage | H1 | 2 | | 21 | 3 | 23 | | 0.9025 | 1.1635 | 2.0047 | 4.0707 | \$2.986 | \$7.057 | Blow Oatlage | H1 | 2 | | 22 | 4 | 18 | | 0.5903 | 0.6612 | 1.0160 | 2.2674 | \$3.188 | \$5.455 | Cut Alfalfa | H2 | 3 | | 23 | 4 | 20 | | 0.8545 | 0.8816 | 2.3626 | 4.0987 | \$4.401 | \$8.500 | Bale Hay | H1 | 2 | | 24 | 2 | 21 | | 1.0743 | 1.7453 | 1.7241 | 4.5437 | \$6.516 | \$11.060 | Haul Hay | H2 | 3 | **Table 14A.5 Field Capacities of Various Machines** | | | | | Acres | | |-------------------------------|-------|-------|------------|----------|--------------------------------------| | Description | Width | Speed | Efficiency | per Hour | Notes | | 12FT. CHISEL PLOW | 12 | 5 | 0.85 | 6.1818 | 15' Coulter Chisel | | 19 FT. TANDEM DISK | 19 | 6 | 0.8 | 11.0545 | 19' Tandem | | FLD. CULT., 26 FT. | 26 | 7 | 0.85 | 18.7515 | | | GR. DRILL, 12 FT. | 12 | 5 | 0.7 | 5.0909 | | | ALFALFA SEEDER, 12 FT. | 12 | 5 | 0.7 | 5.0909 | | | PLANTER, 8 row narrow | 20 | 5.5 | 0.65 | 8.6667 | 8-30" | | ROTARY HOE, 25 FT. | 25 | 12 | 0.8 | 29.0909 | | | CULTIVATOR, 8 row (36") | 36 | 5 | 0.8 | 17.4545 | 8-36' | | CULTIVATOR, 13 skip-row (18") | 22.5 | 5 | 0.8 | 10.9091 | 12-30" | | SPRAYER, 66 FT. | 66 | 6.5 | 0.65 | 33.8000 | | | CORN HEAD, 8 row (36") | 36 | 3 | 0.7 | 9.1636 | 8 Row | | GR. PLAT., SB 20 FT. | 20 | 3 | 0.7 | 5.0909 | 20' Grain Platform | | HAUL GRAIN, 4 300 BU Wagons | | | | 6.0000 | | | SILAGE HARVESTER | | | | | Forage Chopper (Base unit) | | SILAGE HARV, platform (14') | 14 | 3 | 0.7 | 3.5636 | Forage Chopper for Oatlage & Haylage | | SILAGE HARV, 2 row | 6 | 3 | 0.7 | 1.5273 | Silage Harvesting Head for Corn | | HAUL SILAGE, 14 ft | | | | 2.0000 | | | MOW. CONDIT., 14 FT. | 14 | 5 | 0.8 | 6.7879 | | | WINDROW INVERTER | 14 | 6 | 0.8 | 8.1455 | Uses Data on Rake | | SQ. BALER, 14 FT. | 14 | 4 | 0.75 | 5.0909 | Small Baler with Twine | | HAUL HAY, 15 FT. | | | | 4.0000 | | | GRAIN AUGER 6" | | | | 5.3846 | Grain Auger (700 Bu per hour) | | FORAGE BLOWER, 14 FT. | | | | 6.0000 | - | | ANHYDROUS APPICATOR | 20 | 5 | 0.8 | 9.6970 | | | | 140 HP | | | | 140 HP | | | | Row | | | | |----------------------------|------------|-----------|---------|-------------|---------------------|------------|---------|------------|------------|----------|---------|------------| | | Tractor | | | | Used Tractor | | | | Cultivator | | | | | Vo | 53610.0000 | | | | 33745.8588 | | | | 9650.0000 | | | | | Vn | 16286.2483 | | | | 16367.5876 | | | | 1019.1082 | | | | | Vo - Vn | 37323.7517 | | | | 17378.2712 | | | | 8630.8918 | | | | | 1 | 20 | | | | 10 | | | | 15 | | | | | Real interest rate | 0.0500 | | | | 0.0500 | | | | 0.0500 | | | | | Inflation rate | 0.0400 | | | | 0.0400 | | | | 0.0400 | | | | | Nominal interest rate | 0.0920 | | | | 0.0920 | | | | 0.0920 | | | | | Vn/((1+r)^n) | 6138.1157 | | | | 10048.2789 | | | | 490.2085 | | | | | V0-(Vn/((1+r)^n)) | 47471.8843 | | | | 23697.5799 | | | | 9159.7915 | | | | | USO(n,r) | 12.46221 | | | | 7.721734929 | | | | 7.7217349 | | | | | Real annuity | 3809.2668 | | | | 3068.9450 | | | | 882.4753 | | | | | Inflation adjusted annuity | 3961.6375 | | | | 3191.7028 | | | | 917.7743 | | | | | | | | | | | | | | | | | | | End of Year | Actual | PV | Annuity | PV Annuity | Actual | PV | Annuity | PV Annuity | Actual | PV | Annuity | PV Annuity | | 0 | 53610.000 | 53610.000 | | | 33745.859 | 33745.859 | | | 9650.000 | 9650.000 | | | | 1 | 0.000 | 0.000 | 3961.64 | 3627.873156 | 0.000 | 0.000 | 3191.70 | 2922.80477 | 0.000 | 0.000 | 917.77 | 840.452636 | | 2 | 0.000 | 0.000 | 3961.64 | 3455.117292 | 0.000 | 0.000 | 3191.70 | 2783.62359 | 0.000 | 0.000 | 917.77 | 800.431082 | | 3 | | 0.000 | 3961.64 | 3290.587897 | | 0.000 | 3191.70 | 2651.07009 | | 0.000 | 917.77 | 762.315316 | | 4 | | 0.000 | 3961.64 | 3133.893235 | | 0.000 | 3191.70 | 2524.82865 | | 0.000 | 917.77 | 726.014587 | | 5 | | 0.000 | 3961.64 | 2984.660224 | | 0.000 | 3191.70 | 2404.59872 | | 0.000 | 917.77 | 691.442464 | | 6 | | 0.000 | 3961.64 | 2842.533547 | | 0.000 | 3191.70 | 2290.09402 | | 0.000 | 917.77 | 658.516632 | | 7 | | 0.000 | 3961.64 | 2707.174806 | | 0.000 | 3191.70 | 2181.04192 | | 0.000 | 917.77 | 627.158697 | | 8 | | 0.000 | 3961.64 | 2578.26172 | | 0.000 | 3191.70 | 2077.18278 | | 0.000 | 917.77 | 597.293997 | | 9 | | 0.000 | 3961.64 | 2455.487353 | | 0.000 | 3191.70 | 1978.26932 | | 0.000 | 917.77 | 568.851426 | | 10 | | 0.000 | 3961.64 | 2338.559384 | -17022.291 | -10048.279 | 3191.70 | 1884.06602 | | 0.000 | 917.77 | 541.763263 | | 11 | | 0.000 | 3961.64 | 2227.199413 | | | | 0 | | 0.000 | 917.77 | 515.965012 | | 12 | | 0.000 | 3961.64 | 2121.142298 | | | | 0 | | 0.000 | 917.77 | 491.395250 | | 13 | | 0.000 | 3961.64 | 2020.135522 | | | | 0 | | 0.000 | 917.77 | 467.995476 | | 14 | | 0.000 | 3961.64 | 1923.938592 | | | | 0 | | 0.000 | 917.77 | 445.709977 | | 15 | | 0.000 | 3961.64 | 1832.322469 | | | | 0 | -1059.873 | -490.208 | 917.77 | 424.485692 | | 16 | | 0.000 | 3961.64 | 1745.069018 | | | | 0 | | | | | | 17 | | 0.000 | 3961.64 | 1661.970493 | | | | 0 | | | | | | 18 | | 0.000 | 3961.64 | 1582.829041 | | | | 0 | | | | | | 19 | | 0.000 | 3961.64 | 1507.45623 | | | | 0 | | | | | | 20 | -16937.698 | -6138.116 | 3961.64 | 1435.6726 | | | | 0 | | | | | | PV0 | | 47471.884 | | 47471.8843 | | 23697.580 | | 23697.580 | | 9159.792 | | 9159.79 | # **Table 14A.7 Labor Use and Cost for Operations** | Real interest rate | 0.05 | |-------------------------|-----------| | Inflation rate | 0.04 | | Nominal interest arate | 0.092 | | Monthly inflation rate | 0.0032737 | | | | | Acres of Corn | 154 | | Acres of Soybean | 102 | | Acres of Alfalfa Estab. | 30 | | Acres of Alfalfa | 83 | | Acres of Corn Silage | 27 | | ARP | 7.55 | ## Labor costs based on 1991 allocations | | | Total | | Corn | | Silage | | Oats-Alf | | Alfalfa | | Soybean | | ARP | | Wages | Wages | |---------------------|-------|-------|-------|----------|--------|----------|----------|----------|---------|----------|-------|----------|-------|----------|----------|---------|---------| | | Total | Crop | Corn | Per Acre | Silage | Per Acre | Oats-Alf | Per Acre | Alfalfa | Per Acre | Soy | Per Acre | ARP | Per Acre | Overhead | \$/hour | \$/hour | | Worker | Hours | Hours | Hours | Cost | Hours | Cost | Hours | Cost | Hours | Cost | Hours | Cost | Hours | Cost | Hours | 1991 | 1992 | | Operator | 3,550 | 1,113 | 154 | 9.88 | 27 | 9.88 | 30 | 9.88 | 80 | 9.52289 | 102 | 9.88 | 0 | 0 | 720 | \$9.50 | 9.880 | | Spouse | 30 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | | | | Son | 460 | 0 | 0 | 0 | 0 | 0 | 30 | 5.644889 | 100 | 6.80107 | 0 | 0 | 0 | 0 | 0 | \$5.43 | 5.645 | | Hired worker 1 | 2,550 | 1,956 | 191 | 12.2108 | 54 | 19.6907 | 30 | 9.845333 | 45 | 5.33783 | 52 | 5.01919 | 5 | 6.52009 | 0 | \$9.47 | 9.845 | | Hired worker 2 | 900 | 661 | 40 | 1.4662 | 14 | 2.92698 | 15 | 2.822444 | 45 | 3.06048 | 41 | 2.26902 | 11 | 8.22434 | 0 | \$5.43 | 5.645 | | Total Hired | 3450 | 2617 | 231 | 13.677 | 68 | 22.6176 | 45 | 12.66778 | 90 | 8.39831 | 93 | 7.28821 | 16 | 14.7444 | 0 | | | |
Total cost per acre | | | | 23.557 | | 32.4976 | | 28.19267 | | 24.7223 | | 17.1682 | | 14.7444 | | | | ## Labor wages per month | Item | Real Price | Jan | Feb | Mar | Apr | May | Jun | July | Aug | Sep | Oct | Nov | Dec | Average | Last year | Current | |------------------------|------------|---------|---------|---------|---------|---------|---------|--------|-----------|---------|---------|---------|---------|---------|-----------|---------| | | Year | 1 | 2 | 3 | 4 | 5 | 6 | | 7 8 | 9 | 10 | 11 | 12 | | nominal | nominal | | Operator labor real | 10.058570 | 10.0586 | 10.0586 | 10.0586 | 10.0586 | 10.0586 | 10.0586 | 10.058 | 6 10.0586 | 10.0586 | 10.0586 | 10.0586 | 10.0586 | 10.0586 | 9.5000 | 9.8800 | | Operator labor nominal | | 9.7034 | 9.7351 | 9.7670 | 9.7990 | 9.8311 | 9.8632 | 9.895 | 5 9.9279 | 9.9604 | 9.9930 | 10.0257 | 10.0586 | 9.8800 | 9.5000 | 9.8800 | | Hired labor 1 real | 10.023277 | 10.0233 | 10.0233 | 10.0233 | 10.0233 | 10.0233 | 10.0233 | 10.023 | 3 10.0233 | 10.0233 | 10.0233 | 10.0233 | 10.0233 | 10.0233 | 9.4667 | 9.8453 | | Hired labor 1 nominal | | 9.6693 | 9.7010 | 9.7327 | 9.7646 | 9.7966 | 9.8286 | 9.860 | 8 9.8931 | 9.9255 | 9.9580 | 9.9906 | 10.0233 | 9.8453 | 9.4667 | 9.8453 | | Hired labor 2 real | 5.746914 | 5.7469 | 5.7469 | 5.7469 | 5.7469 | 5.7469 | 5.7469 | 5.746 | 9 5.7469 | 5.7469 | 5.7469 | 5.7469 | 5.7469 | 5.7469 | 5.4278 | 5.6449 | | Hired labor 2 nominal | | 5.5440 | 5.5621 | 5.5803 | 5.5986 | 5.6169 | 5.6353 | 5.653 | 8 5.6723 | 5.6908 | 5.7095 | 5.7282 | 5.7469 | 5.6449 | 5.4278 | 5.6449 | Table 14A.8 Insurance and overhead costs for corn production | Acres of Corn | 154 | |--------------------------------|------| | Acres of Soybean | 102 | | Acres of Alfalfa Establishment | 30 | | Alfalfa | 83 | | Corn Silage | 27 | | ARP | 7.55 | | | 0.04 | | Annual inflation rate | 0.04 | | Overhead expenses | | | Corn | Corn | Corn | Soybean | Soybean | Soybean | Alf-Oats | Alf-Oats | Alf-Oats | |--------------------------|------------|------------|------|----------|----------|---------|---------|----------|----------|----------|----------| | | Total 1991 | Total 1992 | % | Total | Per Acre | % | Total | Per Acre | % | Total | Per Acre | | Office | 1194 | 1241.76 | 0.11 | 136.59 | 0.89 | 0.08 | 99.34 | 0.97 | 0.01 | 12.42 | 0.41 | | Fuel, Lube and Utilities | 3500 | 3640 | 0.11 | 400.40 | 2.60 | 0.08 | 291.20 | 2.85 | 0.01 | 36.40 | 1.21 | | Bldg Repairs | 7165 | 7451.6 | 0.11 | 819.68 | 5.32 | 0.08 | 596.13 | 5.84 | 0.01 | 74.52 | 2.48 | | Machinery Repairs | 1235 | 1284.4 | 0.11 | 141.28 | 0.92 | 0.08 | 102.75 | 1.01 | 0.01 | 12.84 | 0.43 | | Total Overhead | 13094 | 13617.76 | | 1497.954 | 9.73 | | 1089.42 | 10.68 | | 136.178 | 4.54 | | | | | | | | | | | | | | | Insurance | 880 | 915.2 | 0.11 | 100.67 | 0.65 | 0.08 | 73.22 | 0.72 | 0.01 | 9.15 | 0.31 | Table 14A.9 Machine and labor costs for soybean production Real Interest rate0.05Inflation rate0.04Nominal Interest Rate0.092 | Operation Description | Field
Cultivate | Plant
Soybean | Rotary
Hoe | Apply
Herbicide | Row
Cultivate | Combine
Soybean | Haul
Soybean | Total All
Operations | |--|---------------------|------------------|---------------|--------------------|------------------|--------------------|-----------------|-------------------------| | Complement # | 13 | 3 | 4 | 8 | 5 | 15 | 7 | 1 | | Complement Description | Field Cultivate Soy | Plant corn/soy | Rotary Hoe | Spray | Row Cultivate | Combine Soy | Haul Corn/Soy | y | | | · | • | • | | | • | - | | | Month of Operation | 5 | 5 | 5 | 6 | 6 | 10 | 10 | | | Field Rate Data | | | | | | | | | | 'Acres Per Hour | 18.75152 | 8.66667 | 29.09091 | 33.80000 | 17.45455 | 5.09091 | 6.00000 | | | 'Hours Per Acre | 0.05333 | 0.11538 | 0.03438 | 0.02959 | 0.05729 | 0.19643 | 0.16667 | 0.65306 | | Times Over | 1 | 1 | 0.3 | 1 | 1 | 1 | 1 | | | | | | | | | | | | | Fuel & Lube Cost per Acre (Beg Year Prices) | 0.37230 | 0.80553 | 0.04628 | 0.13278 | 0.39997 | 1.37132 | 1.16355 | 4.29174 | | Repair Cost per Acre (End of Year Prices) | 0.28221 | 1.11790 | 0.02663 | 0.09814 | 0.27121 | 0.95319 | 1.13618 | 3.88547 | | Total Labor Hours Per Acre | 0.06399 | 0.13846 | 0.01238 | 0.03550 | 0.06875 | 0.23571 | 0.20000 | 0.75480 | | Operator Labor Hours Per Acre | 0.00000 | 0.13846 | 0.00000 | 0.03550 | 0.00000 | 0.00000 | 0.00000 | 0.17396 | | Hired 1 Labor Hours Per Acre | 0.06399 | 0.00000 | 0.01238 | 0.00000 | 0.00000 | 0.23571 | 0.20000 | 0.51208 | | Hired 2 Labor Hours Per Acre | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.06875 | 0.00000 | 0.00000 | 0.06875 | | Total Labor Cost per Acre (Real End Year Prices) | 0.64144 | 1.39273 | 0.12404 | 0.35711 | 0.39510 | 2.36263 | 2.00466 | 7.27770 | | Operator Labor Cost per Acre (Real End Year Prices) | 0.4444 | 4.000=0 | 0.40404 | 0.35711 | | | 200455 | 0.35711 | | Hired 1 Labor Cost per Acre (Real End Year Prices) | 0.64144 | 1.39273 | 0.12404 | | 0.00=10 | 2.36263 | 2.00466 | 6.52549 | | Hired 2 Labor Cost per Acre (Real End Year Prices) | | | | | 0.39510 | | | 0.39510 | | Fuel & Lube Cost per Acre (Current Month Prices) | 0.37844 | 0.81880 | 0.04704 | 0.13541 | 0.40789 | 1.41688 | 1.20220 | 4.40668 | | Total Labor Cost per Acre (Current Month Prices) | 0.62693 | 1.36122 | 0.12123 | 0.35017 | 0.38743 | 2.34724 | 1.99159 | 7.18582 | | Operator Labor Cost per Acre (Current Month Prices) | 0.00000 | 1.36122 | 0.00000 | 0.35017 | 0.00000 | 0.00000 | 0.00000 | 1.71140 | | Hired 1 Labor Cost per Acre (Current Month Prices) | 0.62693 | 0.00000 | 0.12123 | 0.00000 | 0.00000 | 2.34724 | 1.99159 | 5.08699 | | Hired 2 Labor Cost per Acre (Current Month Prices) | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.38743 | 0.00000 | 0.00000 | 0.38743 | | Operating Costs per Acre (Stated Prices) | 1.29596 | 3.31616 | 0.19695 | 0.58803 | 1.06628 | 4.68714 | 4.30439 | 15.45490 | | Operating Costs per Acre (Current Month Except Repairs) | 1.28758 | 3.29793 | 0.19491 | 0.58372 | 1.06653 | 4.71731 | 4.32998 | 15.47796 | | Operating Interest on Fuel & Lube (Current Month Prices) | 0.01994 | 0.04313 | 0.00248 | 0.00609 | 0.01835 | 0.02094 | 0.01776 | 0.12869 | | Operating Interest on Repairs (End of Year Prices) | 0.01487 | 0.05889 | 0.00140 | 0.00441 | 0.01220 | 0.01408 | 0.01679 | 0.12265 | | Operating Interest on Labor (Current Month Prices) | 0.03303 | 0.07171 | 0.00639 | 0.01575 | 0.01743 | 0.03468 | 0.02943 | 0.20842 | | Overhead Costs per Acre (End of Year) | 2.38588 | 4.41069 | 0.46221 | 1.15914 | 2.74456 | 33.68565 | 4.43071 | 49.27883 | | Total Cost per Acre (Stated Prices) | 3.68184 | 7.72684 | 0.65916 | 1.74716 | 3.81084 | 38.37279 | 8.73509 | 64.73373 | | Total Cost per Acre (Adjusted Prices) | 3.67346 | 7.70861 | 0.65712 | 1.74286 | 3.81109 | 38.40295 | 8.76069 | 64.75679 | | Total Operating Interest on Above | 0.06783 | 0.17374 | 0.01027 | 0.02626 | 0.04798 | 0.06971 | 0.06398 | 0.45976 | | Total Costs including Interest | 3.74129 | 7.88235 | 0.66739 | 1.76912 | 3.85907 | 38.47266 | 8.82467 | 65.21655 | Stated prices are beginning of year prices for fuel, lube and labor and end of year prices for repairs and overhead Adjusted prices are in current months for fuel, lube and labor and end of the year for repairs and overhead Table 14A.10 Machine and labor costs for alfalfa establishment after corn Real Interest rate0.05Inflation rate0.04Nominal Interest Rate0.092 | Operation Description | Field
Cultivate | Plant
Oats | Plant
Alfalfa | Cut
Oats | Chop
Oats | |--|---------------------------|---------------|------------------|-------------|--------------| | Complement # | 2 | 16 | 17 | 18 | 19 | | Complement Description | Field Cultivate Corn/Oats | Plant oats | Plant alfalfa | Cut Oats | Chop Oats | | Month of Operation | 4 | 4 | 4 | 5 | 5 | | Field Rate Data | | | | | | | 'Acres Per Hour | 18.75152 | 5.09091 | 5.09091 | 6.78788 | 3.56364 | | 'Hours Per Acre | 0.05333 | 0.19643 | 0.19643 | 0.14732 | 0.28061 | | Times Over | 1 | 1 | 1 | 1 | 1 | | Fuel & Lube Cost per Acre (Beg Year Prices) | 0.37230 | 0.88156 | 0.88156 | 0.66117 | 1.95903 | | Repair Cost per Acre (End of Year Prices) | 0.34517 | 0.57765 | 0.47315 | 0.59025 | 1.37580 | | Total Labor Hours Per Acre | 0.06399 | 0.23571 | 0.23571 | 0.17679 | 0.33673 | | Operator Labor Hours Per Acre | 0.00000 | 0.23571 | 0.23571 | 0.00000 | 0.00000 | | Hired 1 Labor Hours Per Acre | 0.06399 | 0.00000 | 0.00000 | 0.17679 | 0.33673 | | Hired 2 Labor Hours Per Acre | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | | Total Labor Cost per Acre (Real End Year Prices) | 0.64144 | 2.37095 | 2.37095 | 1.77197 | 3.37519 | | Operator Labor Cost per Acre (Real End Year Prices) | | | 2.37095 | 1.77197 | | | Hired 1 Labor Cost per Acre (Real End Year Prices) | 0.64144 | 2.37095 | | | 3.37519 | | Hired 2 Labor Cost per Acre (Real End Year Prices) | | | | | | | Fuel & Lube Cost per Acre (Current Month Prices) | 0.37720 | 0.89317 | 0.89317 | 0.67207 | 1.99131 | | Total Labor Cost per Acre (Current Month Prices) | 0.62488 | 2.30976 | 2.30976 | 1.73189 | 3.29884 | | Operator Labor Cost per Acre (Current Month Prices) | 0.00000 | 2.30976 | 2.30976 | 0.00000 | 0.00000 | | Hired 1 Labor Cost per Acre (Current Month Prices) | 0.62488 | 0.00000 | 0.00000 | 1.73189 | 3.29884 | | Hired 2 Labor Cost per Acre (Current Month Prices) | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | | Operating Costs per Acre (Stated Prices) | 1.35892 | 3.83016 | 3.72567 | 3.02340 | 6.71001 | | Operating Costs per Acre (Current Month Except Repairs) | 1.34726 | 3.78057 | 3.67608 | 2.99421 | 6.66595 | | Operating Interest on Fuel & Lube (Current Month Prices) | 0.02279 | 0.05397 | 0.05397 | 0.03540 | 0.10490 | | Operating Interest on Repairs (End of Year Prices) | 0.02086 | 0.03491 | 0.02859 | 0.03109 | 0.07248 | | Operating Interest on Labor (Current Month Prices) | 0.03776 | 0.13958 |
0.13958 | 0.09124 | 0.17378 | | Overhead Costs per Acre (End of Year) | 2.19510 | 12.09971 | 8.99373 | 3.18804 | 12.17896 | | Total Cost per Acre (Stated Prices) | 3.55401 | 15.92987 | 12.71940 | 6.21144 | 18.88897 | | Total Cost per Acre (Adjusted Prices) | 3.54236 | 15.88028 | 12.66981 | 6.18225 | 18.84491 | | Total Operating Interest on Above | 0.08141 | 0.22846 | 0.22214 | 0.15774 | 0.35116 | | Total Costs including Interest | 3.62377 | 16.10874 | 12.89195 | 6.33999 | 19.19607 | Table 14A.10 Machine and labor costs for alfalfa establishment after corn (continued) | Operation Description | Blow | Cut | Bale | Haul | Total All | |--|--------------|-------------|----------|----------|------------| | | Oatlage | Alfalfa | Hay | Bales | Operations | | Complement # | 21 | 22 | 23 | 24 | | | Complement Description | Blow Oatlage | Cut Alfalfa | Bale Hay | Haul Hay | | | Month of Operation | 5 | 8 | 8 | 8 | | | Field Rate Data | | | | | | | 'Acres Per Hour | 6.00000 | 6.78788 | 5.09091 | 4.00000 | | | 'Hours Per Acre | 0.16667 | 0.14732 | 0.19643 | 0.25000 | | | Times Over | 1 | 1 | 1 | 1 | | | Fuel & Lube Cost per Acre (Beg Year Prices) | 1.16355 | 0.66117 | 0.88156 | 1.74532 | 11.45123 | | Repair Cost per Acre (End of Year Prices) | 0.90253 | 0.59025 | 0.85451 | 1.07433 | 9.19808 | | Total Labor Hours Per Acre | 0.20000 | 0.17679 | 0.23571 | 0.30000 | 2.56144 | | Operator Labor Hours Per Acre | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.47143 | | Hired 1 Labor Hours Per Acre | 0.20000 | 0.00000 | 0.23571 | 0.00000 | 1.61323 | | Hired 2 Labor Hours Per Acre | 0.00000 | 0.17679 | 0.00000 | 0.30000 | 0.47679 | | Total Labor Cost per Acre (Real End Year Prices) | 2.00466 | 1.01597 | 2.36263 | 1.72407 | 23.65179 | | Operator Labor Cost per Acre (Real End Year Prices) | | | 2.36263 | | 6.50555 | | Hired 1 Labor Cost per Acre (Real End Year Prices) | 2.00466 | 1.01597 | | 1.72407 | 11.13227 | | Hired 2 Labor Cost per Acre (Real End Year Prices) | | | | | 6.01397 | | Fuel & Lube Cost per Acre (Current Month Prices) | 1.18272 | 0.67869 | 0.90492 | 1.79156 | 11.66575 | | Total Labor Cost per Acre (Current Month Prices) | 1.95931 | 1.00278 | 2.33194 | 1.70168 | 23.14878 | | Operator Labor Cost per Acre (Current Month Prices) | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 4.61952 | | Hired 1 Labor Cost per Acre (Current Month Prices) | 1.95931 | 0.00000 | 2.33194 | 0.00000 | 15.82481 | | Hired 2 Labor Cost per Acre (Current Month Prices) | 0.00000 | 1.00278 | 0.00000 | 1.70168 | 2.70446 | | Operating Costs per Acre (Stated Prices) | 4.07074 | 2.26740 | 4.09870 | 4.54372 | 44.30110 | | Operating Costs per Acre (Current Month Except Repairs) | 4.04456 | 2.27172 | 4.09137 | 4.56757 | 44.01262 | | Operating Interest on Fuel & Lube (Current Month Prices) | 0.06231 | 0.02021 | 0.02694 | 0.05334 | 0.55400 | | Operating Interest on Repairs (End of Year Prices) | 0.04755 | 0.01757 | 0.02544 | 0.03198 | 0.43767 | | Operating Interest on Labor (Current Month Prices) | 0.10322 | 0.02985 | 0.06943 | 0.05066 | 1.14475 | | Overhead Costs per Acre (End of Year) | 2.98591 | 3.18804 | 4.40111 | 6.51599 | 87.80652 | | Total Cost per Acre (Stated Prices) | 7.05664 | 5.45544 | 8.49981 | 11.05971 | 132.10762 | | Total Cost per Acre (Adjusted Prices) | 7.03047 | 5.45976 | 8.49248 | 11.08355 | 131.81914 | | Total Operating Interest on Above | 0.21307 | 0.06763 | 0.12181 | 0.13598 | 2.13641 | | Total Costs including Interest | 7.24354 | 5.52739 | 8.61429 | 11.21954 | 133.95555 | Stated prices are beginning of year prices for fuel, lube and labor and end of year prices for repairs and overhead Adjusted prices are in current months for fuel, lube and labor and end of the year for repairs and overhead